A Survey and Analysis of the Fish Fauna of the # **Barataria Preserve of Jean Lafitte National Park** David L. Schultz Department of Biological Sciences Nicholls State University **January 11, 2006** #### Abstract A survey of the fishes the Barataria Preserve of Jean Lafitte National Park was conducted in order to document its fish fauna, to identify patterns in the distribution and abundance of fish communities, and to determine if the patterns are related to variation in environmental parameters. The fauna is interesting because it consists of a mixture of freshwater and euryhaline marine species. To reduce overall sampling bias that is known to be associated with fish sampling methods, three different methods were used, seining, electrofishing, and gillnetting with both standard gillnets and trammel nets. Water chemistry (pH, dissolved oxygen, oxidation-reduction potential, conductivity and salinity), temperature, and clarity were measured at or near each sampling station. The latitude and longitude of each sampling station was recorded. Patterns of co-occurrence of fish species were determined using principal components analysis. The relationship between environmental parameters and principal components was analyzed by examining their correlations. Fifty-seven species comprising 26 families of fishes were found, including 15 species that had not been recorded previously. Four different patterns of species distribution were identified. Dissolved oxygen content, pH, and water clarity were significantly correlated with patterns of species distributions. No threatened or endangered species were found in the Preserve. The fish communities of the Preserve appear to be stable and no special actions seem necessary to maintain them in their current state. Hydrological modifications within the Barataria Bay estuary will potentially impact the fish fauna of the Preserve through the introduction of exotic species. # Introduction The Barataria Preserve of Jean Lafitte National Historical Park and Preserve is a 20,000-acre wetland complex located approximately 15 miles south of New Orleans, Louisiana (figure 1 and figure 2). The Preserve has within its boundaries a complex set of aquatic habitats including man-made canals, natural bayous, ponds, and marshes. It is bordered by Lake Catouache and Lake Salvador on the west. These lakes are in the northernmost reaches of the Barataria Bay estuary, one of the most productive aquatic systems in North America. The waters of the preserve are predominantly fresh, but the southern end of the Preserve borders the brackish marsh of Barataria Bay. The fish fauna of freshwater systems in south Louisiana is relatively small because of low oxygen concentrations associated with very warm slow moving water. However, where freshwater systems grade into low salinity coastal marshes, as found in the Preserve, the typical freshwater fauna is enriched by species that live within the brackish marshes as well as seasonal migrants and life stages of marine species from coastal waters of the Gulf of Mexico. The fish fauna of such systems is also dynamic due to the seasonal changes in salinity regimes of near-shore waters, temperature dependent tolerance of freshwater in marine species, and species-specific migration into freshwater. This study documents and analyzes the fish fauna of the Barataria preserve that was found during a series of samples taken from park waters from September 2003 to March 2005. Previous work within and near the Preserve found a total fish fauna of 50 species representing 24 fish families. Table 1 compiles fish species taken from waters of the Preserve in collections made by the US Park Service in 1984, the Louisiana Department of Wildlife and Fisheries in 1981 and 1984, Margaret Seale of Tulane University in 1998 and 1999 (Seale 1999) and the US Geological Survey in 1999 (Swarzenski et al. 2004). This study was begun because this list was believed to be incomplete due to a variety of factors including a limited number of collecting methods, a limited time frame of each of the prior studies, and a limited number of habitat types sampled. Previous studies also provided little information of species distributions within the Preserve or ecological descriptions of the habitats where each species was found. Such data are essential to an effective management program or a program designed to monitor faunal change. This study was designed to provide a list of species occurring within the boundaries of the Preserve and their distributions, to provide descriptions of habitat types where species with limited distributions occur, and to identify environmental parameters that may influence species distributions. #### Methods It is well known that fish sampling methods are biased (Cashner et al 1994). Each method underestimates some components of the fish fauna and overestimates others. To reduce overall sampling bias, three different sampling methods were used throughout this study, seining, electrofishing and gillnetting using both a standard gillnet and a trammel net. The original plan was to sample every other month throughout the course of one year, conducting 4 seine samples, 4 electrofishing samples, and 2 gillnet and trammel net samples. The entire sampling year would thus produce 72 samples: 24 seine and electrofishing samples and 12 gillnet and trammel net samples. However, the vagaries of weather and coordination schedules of student assistants resulted in a longer sampling schedule, spanning 17 months. In addition, practical issues of sampling specific habitat types resulted in reduced opportunities for seining and a need for more electrofishing effort. In total, 102 stations were sampled. Figure 3 shows the location of each station within the preserve. Thirty-six stations were sampled by electrofishing (figure 4), 23 by seining (figure 5), 22 by gillnet (figure 6) and 20 by trammel net (figure 7). One station was sampled using a dip net only. The latitude and longitude of each sampling station was recorded using a hand-held GPS unit (Garmin 48 using WGS84 coordinates.). Coordinates of start and stop points of electrofishing stations were recorded. The coordinates of the ends of the gillnet and trammel net were recorded for each station. The coordinates of the landing point of seine samples were recorded. Electrofishing samples consisted of a minimum of 500 seconds of current applied to the water. Current was applied to the water intermittently using a foot-activated switch. The electrofishing control box was equipped with a timer that reported the number of seconds the foot-activated switch was depressed. Generally, 500 seconds of electrofishing required a real-time effort of 20 minutes or more. Electrofishing samples were usually conducted along the shoreline of a water body. In some circumstances the water body was too shallow to approach the shoreline by boat. In those cases electrofishing was conducted as near the shoreline as practical. Seine samples were taken with a net that measured 60 feet by 8 feet with a 1/4 inch mesh. Most seine samples were taken with the use of a boat to pull the net from the shoreline. The net was equipped with 100-foot bridle ropes on each end. The net could thus be pulled up to 100 feet from the shoreline and the boat could then return to shore leaving the net deployed 100 feet from short from shore. The bridle ropes were then used to land the net. Each seine sample operation was consisted of a minimum of two net deployments and landings. Occasionally the net became snagged or rolled during landing. When the seine sample was judged to be ineffective, because of snagging or rolling of the net, the sample operation was repeated until a minimum of two effective seine samples were taken. The gillnet used measured 500 feet by 8 feet and had a mesh of 3 inches. The trammel net used measured 200 feet by 8 feet and had an inner mesh of 12 inches and two outer meshes of 3 inches. Gillnets and trammel nets were deployed away from shore where possible or along the edge of grass beds parallel with the shore in more restrictive water bodies. They were usually deployed near each other and were deployed for a minimum of two hours and commonly deployed for four hours. Where practical, samples were sorted and the fish identified at the sampling station. When this was possible, all specimens not required as voucher specimens were returned to the water at the site. Small specimens that could not be identified without magnification, and all potential voucher specimens were preserved in 10% formalin at the sample site. Preserved specimens were returned to the Marine Biology Laboratory at Nicholls State University where they were identified. A collection of photographs of representative individuals of all species sampled was made. When possible, live specimens were photographed in the field. Otherwise photographs were made of preserved specimens. Voucher specimens of all species taken were prepared, with the exception of a few species where only very large individuals were sampled. Voucher specimens were deposited at the Tulane University Museum of Natural History. Water chemistry, temperature, and clarity were measured at or near sampling stations. Water clarity was measured with a Secchi disk. When water clarity was high enough for the Secchi disk to be seen sitting on the bottom, the depth of the water was recorded as the Secchi depth. Water chemistry was quantified with a Hydrolab Sonde unit. The unit measured temperature, pH, dissolved oxygen, oxidation-reduction potential, conductivity and salinity each measure was recorded at every site but two. Those sample sites were located within the marsh and had to be accessed on foot, which made transport of the Hydrolab equipment impractical. A goal of this study was to identify habitat specific distributions of communities of species that live in the Preserve. Sample sites that had groups of species in
common were identified using principal components analysis (PCA). PCA identifies axes of variation (patterns) in species composition among sample sites. In PCA, sample sites with large differences in species composition are separated along the axes identified. Thus, sample sites with similar and distinctive patterns of species composition were identified. To determine if the PCA axes of species composition were associated with environmental measures, the correlation between each axis and environmental measures was examined. High correlations between PCA axes and environmental measures suggest what environmental measures are most important in determining variation in species composition. #### Results A total of 8208 fish, comprising 57 species representing 26 families were sampled and identified in this study. Table 2 lists the fish species sampled, the total number of individuals sampled, and the number of sites where each species was found. The traditional habitat preference classification is also given in the table. Among the 57 species found in this study were 15 species that had not previously been reported from the Preserve. Table 3 details the number of species collected by each method, the number of individuals sampled, and the number of sites where each species was found using each method. Seining yielded 4654 individuals and a total of 46 species. Electrofishing yielded 3369 individuals and a total of 38 species. Gillnetting yielded 108 individuals of 16 species. Trammel netting yielded only 25 individuals of five species. One species, Archosargus probatocephalus (sheepshead), was collected only in gillnets and trammel nets. No other species was unique to these two methods. The trammel net was the most effective method for capturing Cyprinus carpio (carp). Eight species were collected exclusively by electrofishing: Ameiurus natalis (yellow bullhead), Ameiurus nebulosus (brown bullhead), undulus pulvereus (bayou killifish), Lepomis cyanellus (green sunfish), Aplodinotus grunniens (freshwater drum), Anguilla rostrata (American eel), Amia calva (bowfin), and Erimyzon sucetta (lake chubsucker). Most of these species were collected at relatively few sites. Fourteen species were collected only by seining: Pylodictis olivaris (flathead catfish), Labidesthes sicculus (brook silverside), Fundulus grandis (Gulf killifish), Morone mississippiensis (yellow bass), Gobionellus oceanicus (highfin goby), Citharichthys spilopterus (bay whiff). Trinectes maculatus (hogchoker). Dasvatis sabina (Atlantic stingray). Dorosoma petenense (threadfin shad), Membras martinica (rough silverside), Cynoscion arenarius (sand seatrout), Gobionellus boleosoma (darter goby), Gobiosoma bosc (naked goby), and Syngnathus scovelli (Gulf pipefish). Six of these species are demersal, making them unlikely to be seen when stunned during electrofishing. The Gulf pipefish is also unlikely to be caught by electrofishing because they are usually in thick vegetation and do not rise to the surface when stunned. A principal components analysis of fish distributions among sample sites was conducted. Only electrofishing and seine samples were used in this analysis because these methods were the most effective techniques for sampling the entire fish community at any site. Only species that were found at more than one site were included in this analysis. The analysis included 45 species collected at 59 sites. The first principal component (PC1) accounted for 11.3 % of the variation in species composition among sites. The second principal component (PC2) accounted for an additional 9.7%. The third principal component (PC3) accounted for an additional 7.3%. Thus, 28.3% of the variation was accounted for by the first three principal components. A plot of the distribution of sample sites on the first two principal components is shown in figure 8. The distribution of sites in this plot has a roughly triangular pattern. Thus, three extremes in species composition among sample sites are clear. I've labeled these group 1, group 2, and group 3. There are those communities that have high positive scores on PC1 (group 1), and two separate extremes with high negative scores on PC1. Among those with high negative scores on PC1 there are sites with high positive scores on PC2 (group 2) and sites with high negative scores on PC2 (group 3). The different placement of sites on the plot is due to differences in species composition of the samples taken at those sites. The species found commonly at group 1 sites were *Dasyatis sabina* (Atlantic stingray), *Elops saurus* (ladyfish), Anchoa mitchilli (bay anchovy), Brevoortia patronus (Gulf menhaden), Ictalurus furcatus (blue catfish), Ictalurus punctatus (channel catfish), Membras martinica (rough silverside), Strongylura marina (Atlantic needlefish). Syngnathus scovelli (Gulf pipefish), Micropogonias undulatus (Atlantic croaker), Gobionellus shufeldti (freshwater goby), Gobiosoma bosc (naked goby), and Paralichthys lethostigma (southern flounder). The common group 1 species are, with the exception of the two catfish, all euryhaline marine species. Figure 10 shows the geographic location of group 1 sample sites. Those sites are either on the shores of Lake Salvador, Lake Catouache or at sites that freely connect with the lake. The common species at the group 2 sites were *Lepisosteus oculatus* (spotted gar), *Anguilla rostrata* (American eel), *Menidia beryllina* (inland silverside), *Lepomis gulosus* (warmouth sunfish), *Lepomis macrochirus* (bluegill sunfish), *Lepomis microlophus* (redear sunfish), *Lepomis miniatus* (spotted sunfish), and *Micropterus salmoides* (largemouth bass). Most of these species are in the sunfish family (Centrarchidae). The sunfish species found in the Preserve are among the most common species sampled in freshwater in south Louisiana. The only one of these species that is commonly found in coastal waters is the highly euryhaline inland silverside. American eels spawn in the Atlantic Ocean and the juveniles live in freshwater. The eels sampled included both adults and juveniles. It is likely that American eels are regular long-term residents of the Preserve. Figure 11 shows the location of group 2 sites. Most are found in the interior of the Preserve, but sites that have characteristic species of this group are also found along the lakeshore. The common species at the group 3 sites were Fundulus chrysotus (golden topminnow), Gambusia affinis (western mosquitofish), Heterandria formosa (least killifish), Poecilia latipinna (sailfin molly), Lepomis symmetricus (bantam sunfish), and Elassoma zonatum (banded pigmy sunfish). These are all small species. The bantam sunfish is the smallest sunfish species commonly found in south Louisiana. In spite of its name, the banded pigmy sunfish is not in the same family as the other sunfishes and is one of the smallest fishes found in south Louisiana. It is a unique representative of its family (Elassomatidae) in south Louisiana and relatively common in habitats with thick aquatic vegetation. The golden topminnow, the western mosquitofish, the least killifish, and the sailfin molly are common species in small bodies of water and along the shoreline in larger water bodies throughout southeast Louisiana. They are also all commonly found in habitats that have thick aquatic vegetation. Figure 12 shows the location of two sites at which these species were especially common. One site was in Bayou Des Familles, which was sampled in the summer when the vegetation was especially thick. The other site was in an abandoned oil field canal that ran through the marsh. It was also sampled in the summer, and also had thick vegetation along its shores. In summary, the first two principal components axes identify sites with three different groups of species. PC1 separates mostly euryhaline marine species from freshwater species. PC2 separates freshwater species, those that occupy more open habitats from those that live in the interior of the Preserve in habitats with thick aquatic vegetation. Figure 9 is a plot of sample sites on the second and third principal components. Group 2 and 3 sites, identified previously, are obvious in this plot, and an additional group can now be seen, those sites with negative scores on PC3 (group 4). The common species at sites in group 4 include *Amia calva* (bowfin), *Dorosoma cepedianum* (gizzard shad), *Erimyzon sucetta* (lake chubsucker), and *Mugil cephalus* (striped mullet). This is an odd mix of species that would not normally be expected to occur together, but the pattern is clear. The geographic distribution of group 4 sites is shown in figure 13. These sites are all in the interior of the Preserve, in the marsh or in smaller canals and bayous. Striped mullet are common at these sites, and are found at the surface feeding on vegetation or on the bottom feeding on detritus. Gizzard shad are also feeders on vegetation and detritus. The bowfin is commonly a resident of backwaters where oxygen availability is often low. The biological basis for the association of lake chubsuckers with these sites is unclear, but is probably related to the presence of a preferred food source. There were fourteen species included in the principal components analysis that did not show a consistent pattern of co-occurrence with other species. Some of these were common species that were found in a wide range of habitat types in the Preserve. These common and nearly ubiquitous species include *Lucania parva* (rainwater killifish), *Sciaenops ocellatus* (red drum), *Cprinus carpio* (carp), and *Notemigonus crysoleucas* (golden shiner). Other species did not show a consistent pattern of association with other species because they were collected in too few numbers or at too few sites for a consistent pattern of variation to be detected. These uncommon species were *Pomoxis nigromaculatus* (black crappie), *Cyprinodon variegatus* (sheepshead minnow), *Pogonias
cromis* (black drum), *Cynoscion nebulosus* (spotted seatrout), *Atractosteus spatula* (alligator gar), *Dormitator maculatus* (fat sleeper), *Dorosoma petenense* (threadfin shad), *Cynoscion arenarius* (sand seatrout), *Gobionellus boleosoma* (darter goby), and *Archosargus probatocephalus* (sheepshead). Twelve species were collected at only a single locality and were not included in the analysis (see Table 2). ### Physical Measures of the Environment Table 4 summarizes environmental measures at the sample sites. The wide variation in sample water depth reflects the range of habitat types sampled. The sites sampled within the marsh were the most shallow and the levee ponds at the northeastern border of the park were the deepest. Most sites in the interior of the park were 1 to 2 meters in depth. Samples sites along the lakeshore were usually less than 1 meter in maximum depth. Water temperature varied seasonally and did not vary greatly among sample sites within season. The lowest pH was in the interior of the park, in the Pipeline Canal and the Horseshoe Canal. The highest pH was along the lakeshores and in Bayou Segnette. The lowest concentrations of dissolved oxygen were found in the interior of the Preserve in the spring and summer particularly in the Horseshoe Canal, the Pipeline Canal, Woods Place Canal and Bayou Des Familles. Dissolved oxygen concentration less than 5 mg/l is generally considered stressful for fish. Thirty-two sample sites had dissolved oxygen concentrations less than 5 mg/l. The highest oxygen concentrations were found at sample sites along the lakeshores and in Bayou Segnette in the spring. Salinity values are calculated from measures of conductivity. So, the two necessarily vary together. Conductivity values less than 1.0 mmohs result in salinity values of 0. Low conductivity water was found in all regions of the park including along the lakeshore. The lowest values were found during the summer months. The highest conductivity was found during the fall at sample sites along the lakeshore and in the Tarpaper Canal. Oxidation-reduction potential (ORP) is a measure of the water's ability to reduce or oxidize other chemicals. ORP is related to pH and oxygen content of the water. Low pH waters generally have higher ORP. The lowest ORP was found in the interior of the Preserve, in the Pipeline Canal, Kenta Canal, and Bayou Des Familles. The highest ORP was found in Bayou Segnette, along the lakeshores, and in water bodies adjacent to them. Water clarity, as measured by Secchi depth, varied greatly but was generally less than 1 meter. There was no pattern to variation in water clarity either geographically or seasonally. Values along the lakeshore varied from 0.3 to 1.3 meters. Values in interior waterways of the Preserve varied from 0.3 meters in Bayou Boeuf to 1.5 meters in Bayou Des Familles. Wind and recent rainfall appeared to be the primary factors determining water clarity. Variation in Species Distributions among sites and the Physical Environment The relationship of environmental variables to fish distributions was analyzed by examining the correlation between the principal components axes and the measured environmental variables, water depth, water temperature, pH, dissolved oxygen, conductivity, salinity, oxidation reduction potential, and Secchi depth. However, to interpret correlations between environmental variables and fish community composition, the correlation between the environmental variables must be understood. The correlation between the environmental variables is shown in table 5. Two of the statistically significant correlations are artifacts of the way the variables were measured or calculated. The values for conductivity and salinity are mathematically related and thus highly correlated. The correlation between the Secchi depth measurement of water clarity and water depth is likely due to the maximum Secchi depth occasionally recorded with the disk sitting on the bottom. The remaining statistically significant correlations are interpretable in terms of the habitat in which the measurements were made. Low pH waters tended to have low dissolved oxygen and a high oxidation-reduction potential. These correlations are expected since waters low in dissolved oxygen tend to be high in CO₂ and other acidifying products of decomposition. Acidic waters also tend to have high reducing power. The waters with low pH and low oxygen concentration tended to be clearer as well. The correlation between the principal components and the environmental variables is shown in Table 6. The first principal component, which separated sites where the fish communities were composed of marine and salinity tolerant species (group 1) from sites where the fish communities composed of less tolerant species (group 2 and group 3), is most strongly correlated with the oxygen content of the water and pH. Group 1 sites had higher oxygen content and higher pH. The correlations of environmental variables with the second ad third principal components were weaker but still significantly correlated with the oxygen content of the water. Principal component 2 separated group 2 sites, at which the larger sunfish species were common, from group 3 sites, at which small surface-dwelling species were common. Group 2 sites, with sunfish communities, had waters of slightly higher oxygen content than group 3 sites. Principal component 3 separated sites of very low oxygen content from the others. Group 3 sites generally had low oxygen content, and also had some of the more tolerant species of water with low oxygen content. #### **Discussion** In this survey of the fishes of the Barataria Preserve a total of 57 species were sampled. These species represent 26 different families of fishes. Most of the species sampled were freshwater fishes typical of sluggish warm water habitats of southeastern Louisiana. These freshwater forms were found throughout the waters of the Preserve and in Lake Catouache and Lake Salvador at the Preserve's western border. A substantial portion of the fish fauna was composed of euryhaline species common to the brackish water habitats of the coastal regions of Louisiana. Most of these species were found in, or in waters adjacent to, Lake Catouache, Lake Salvador, and the Bayou Segnette waterway. Although some of the brackish water species were sampled in substantial numbers at several localities, many were represented by one or a few specimens collected at one or two sample sites. These species are most likely sporadic migrants into waters near the Preserve. The euryhaline marine species found in this survey are a small subset of the coastal fishes in Louisiana that regularly move into freshwater. Thus, the total list of fishes that might be found within the Preserve is likely much larger than found in this survey. In previous surveys of the fishes of the Barataria Preserve a cumulative total of 50 species had been reported. With the species added in this survey a total of 66 fish species have been sampled in waters of, or near, the Barataria Preserve. Eight species were taken in previous surveys that were not taken in this survey: *Alosa chrysochloris* (skipjack herring), *Bagre marinus* (gafftopsail catfish), *Caranx hippos* (jack crevalle), *Carcharhinus leucas* (bull shark), *Leiostomus xanthurus* (spot), *Centrarchus macropterus* (flier), *Ictiobus bubalus* (smallmouth buffalo), and *Lepomis megalotis* (longear sunfish). The first five are euryhaline marine species and likely to have been sporadic migrants to waters near the Preserve. Smallmouth buffalo, and all the other buffalo suckers, generally inhabit large rivers. The specimen(s) reported previously was probably a migrant from the Mississippi River or Atchafalaya River and entered the Preserve through the Intracoastal Waterway. The remaining species may have been year-round inhabitants of the park in the past and have since gone extinct or become very rare in the Preserve. The bayous and canals in the interior of the preserve appear to provide appropriate habitat for the flier. I sampled many sites with the expectation of finding this species. In my experience this species is often found in darkly stained acidic waters and is seldom found in association with other sunfish. All sample sites with appropriate habitat for this species had other sunfish in abundance. Longear sunfish are commonly found in slow flowing water elsewhere in southeast Louisiana (Schultz 1996). The habitat within the preserve is not ideal for this species and this may have resulted in its current rarity or absence. Fifteen species were taken in this survey that were not taken in previous surveys: *Ameiurus* nebulosus (brown bullhead), Aplodinotus grunniens (freshwater drum), Citharichthys spilopterus (bay whiff), Cynoscion arenarius (sand seatrout), Cynoscion nebulosus (spotted seatrout), Dormitator maculatus (fat sleeper), Gobionellus boleosoma (darter goby), Gobionellus oceanicus (highfin goby), Gobionellus shufeldti (freshwater goby), Gobiosoma bosc (naked goby), Labidesthes sicculus (brook silverside), Lepomis cyanellus (green sunfish), Membras martinica (rough silverside), Syngnathus scovelli (Gulf pipefish), and *Trinectes maculatus* (hogchoker). Some of these were likely sporadic euryhaline migrants from coastal waters. These include Citharichthys spilopterus, Cynoscion arenarius, Cynoscion nebulosus, Gobionellus oceanicus, and Membras martinica. All prefer saline waters but occasionally migrate into freshwater. In the Preserve they were all sampled in the Lake Salvador, Lake Catouache, or in the Intracoastal Waterway in the fall when salinity readings were 1 to 3 ppt at all the sites where they were sampled. Three of the goby species Gobionellus boleosoma, Gobionellus shufeldti, and Gobiosoma bosc were common at multiple sites and are probably all year-round residents of waters of the Preserve along the lakeshores. *Dormitator maculatus* is a secretive
species, often living in burrows or other cavities, and can be found in freshwater or brackish habitats. It can be sampled at any time of year but is most often found in the fall when it is moving in preparation for spawning. It is likely resident in the Preserve year-round but its secretive habits make it a rarely seen species. Syngnathus scovelli (Gulf pipefish), is a highly euryhaline species that establishes permanent populations in freshwater and in coastal waters of the Gulf of Mexico. It was common and is likely a year-round resident of the Preserve. It may have been overlooked in the past surveys because it is usually found in dense vegetation and does not rise to the surface when stunned by an electrical current. Aplodinotus grunniens (freshwater drum), is found throughout southeast Louisiana and most commonly found in lakes and rivers. The single specimen taken in this study was a small adult and was sampled in the Bayou Segnette Waterway near the Intracoastal Waterway. It is likely common in deeper waters near the Preserve. The single specimen of Trinectes maculatus (hogchoker), was a small juvenile, less than 2 cm total length. Hogchokers are highly euryhaline and are commonly found in coastal bayous and canals. *Ameiurus nebulosus* (brown bullhead) is a common species in freshwater throughout Louisiana. The single individual taken in this survey was an adult and sampled in the interior of the park. It is likely a rare, but year-round, resident of the Preserve. The remaining two species *Labidesthes sicculus* (brook silverside), and *Lepomis cyanellus* (green sunfish), were represented by single individuals and may have been recent introduction to the Preserve. The brook silverside is most commonly found in flowing waters in southeast Louisiana. It is common in the Mississippi River and its distributaries. It was sampled in an uncharacteristic habitat for this species, in the interior of the park, near the Twin Canals boat launch. It may have been introduced by fishermen as released bait. However, this specimen was taken during December of 2003 several days after the opening of the Davis Pond freshwater diversion project. The Davis Pond project is intended to introduce freshwater into the Barataria Bay estuary from the Mississippi River through a canal that connects the Mississippi River to Lake Catouache. Thus, it is possible that the single brook silverside taken in this survey was introduced to Lake Catouache and then made its way into the Preserve. The single green sunfish was taken at the eastern end of the Millaudon Canal. Green sunfish are not common in southeast Louisiana except in flowing waters. Thus, it is unlikely that this species is a year-round resident of the Preserve. It may have been introduced to the Preserve through the pumping station that drains a subdivision that borders the Preserve or from the Mississippi River through the Davis Pond diversion structure. Many of the species taken in this survey that had not been reported from the Preserve previously were taken in seine samples. Thus, any future sampling done in the Preserve to monitor for species changes should include seine samples. Seining in the waters of southern Louisiana is difficult and sometimes unpleasant because of the rarity of firm bottom, but is necessary for capturing many demersal species. Electrofishing is much easier and suited to a wider variety of habitats, but can't be used where the water is overgrown with surface vegetation, or in habitats that are difficult to access by boat. With the exception of *Cyprinus carpio* (carp), no non-native species were taken in the Preserve. Carp, originally introduced to North America from Europe, have become so common that they are often not considered an exotic species. No fish species considered threatened or endangered were taken in this survey. The principal components analysis suggests that there are distinct fish communities in the Barataria Preserve. Four different groups were identified by their co-occurrence at sample sites, marine derived euryhaline species, freshwater species that prefer relatively open shorelines, freshwater species that are small and prefer habitats that have thick aquatic vegetation, and a group of larger species that prefer small shallow waterbodies with abundant vegetation. There is a geographic pattern to the occurrence of these four groups. The first is found along the lakeshores on the western border of the Preserve and in waters easily accessible from the lakes. The second group is found in larger canals and bayous in the interior of the Preserve and along the lakeshores. The third and fourth groups are found only in the interior of the Preserve. Barring serious habitat degradation, or change in salinity regime, this pattern of species groups is likely to be stable within the Preserve. The common fish associations identified by principal components analysis are correlated with environmental variation in the Preserve. The most important correlates are pH, dissolved oxygen, and water clarity. The interior of the Preserve generally had lower pH, lower dissolved oxygen, and higher water clarity than found in or near the lakes. Acidity and clarity of the water was associated with the separation of marine derived species from freshwater species. Among the freshwater species three groups (2, 3, and 4) were associated with habitats with successively lower oxygen concentrations. Conductivity and salinity were not associated with species distributions even though many of the species sampled had likely come to the Preserve recently from higher salinity waters. Many of the fish taken in this survey are considered gamefish and these fish were found in moderate abundance. Thus, the waters of the Preserve represent an important resource for recreational fishing. Both euryhaline marine and freshwater gamefish were common. Active recreational fishing does occur within the Preserve, but is mostly restricted to the banks that can be reached on trails, or the waterways in which motorized boats are permitted. The interior of the Preserve, because it is not easily accessed by fishermen, is potentially an important refuge for gamefish. There are no components of the fish fauna of the Preserve that appear threatened or endangered by the encroachment of development. Most species found in this study are resistant to pollutants that are commonly associated with storm run-off or agricultural pollution. In a small sample of fish taken from the Preserve, Swarzenski et al. (2004) found no organic contaminants, and low concentrations of inorganic contaminants. The contaminants found and their concentrations were typical of other localities in the region. The expansive marshlands, canals, and bayous near the Preserve also represent a source for replenishment of freshwater species that might be impacted by an extreme saltwater event. No special action seems necessary to maintain the fish fauna of the Preserve in the state that it is in now. The Davis Pond diversion project is a potential source of introduction of species to the Preserve. Currently water flow from the Mississippi River into Lake Catouache is low and intermittent. The potential for introduction of new species and exotics is likely and will be increased if flow rates from the river are increased in the future. The Mississippi River fish fauna is highly diverse but there are no native species of freshwater fish that appear to represent a threat to the current fish community structure in the Preserve. However, non-native fish species have the potential for causing major ecological changes in the Preserve and the larger coastal ecosystem. Three species are of special concern, *Ctenopharyngoden idella* (grass carp), *Aristichthys nobilis* (bighead carp) and *Hypophthalmichthys molitrix* (silver carp). All are introductions from Asia and are common in the Mississippi River watershed. Grass carp are voracious consumers of aquatic vegetation and thus could have a major impact on habitat and cover for many fish species found in the Preserve. The other two species are extremely efficient planktivores and thus could impact many species through competition for plankton. Although many adult fishes eat smaller fishes, the juveniles of most feed on plankton. The planktivorous carp species are becoming common in the Atchafalaya Basin (pers. comm., Mike Walker, Louisiana Department of Wildlife and Fisheries). No | ecological impact has been documented yet, but there is concern about the impact of these species among | |---| | many ecologists and fisheries biologists. | # **Literature Cited** - Cashner, R.C., F. P. Gelwick and W.J. Matthews. (1994) Spatial and temporal variation in the distribution of fishes in the LaBranche wetlands area of the Lake Pontchartrain estuary, Louisiana. Northeast Gulf Sci. 12:107-120. - Seale, Margaret E. 1999. Fish Survey of Jean Lafitte National Historic Park and Preserve. Final report submitted to Jean Lafitte National Historic Park and Preserve. New Orleans, Louisiana 40 pp. - Schultz, D. L. 1996. A survey of the fishes of Bayou Lafourche. presented to Lee Wilson & Associates and the Environmental Protection Agency - Swarzenski, C. M., S. V. Mize, B. A. Thompson, and G. W. Peterson 2004. Fish and aquatic invertebrate communities in waterways, and contaminants in fish, a the Barataria Preserve of Jean Lafitte National Historical Park and Preserve, Louisiana, 1999-2000. U. S. Geological Survey Scientific Investigations Report 2004-5065, 35 p. #### **Tables** #### List of Tables: - **Table 1.** Compilation of fish species collected from the Barataria Preserve in the time period 1981-1999. Modified from Seale (2000) and Swarzenki et al. (2004) - **Table 2.** Species taken in or
near the Barataria Preserve, the total number of sites where each species was taken, the total number of individuals of each species that was taken, habitat preference of each species and the locality group with which each species was associated as identified by principal components analysis. - **Table 3.** The number of species taken by each collecting method and the number of sites where each species was found using that method. - **Table 4.** Summary of measures of the physical environment at sampling stations. - **Table 5.** Correlations among environmental variables. - **Table 6.** The correlation between the principal components identified in the analysis of fish communities and the environmental variables. **Table 1.** Compilation of fish species collected from the Barataria Preserve in the time period 1981-1999. Modified from Seale (2000) and Swarzenki et al. (2004) | Carcharhinidae Daysis sabina Dasyatidae Daysis sabina Lepisosteidae Daysis sabina Lepisosteidae Lepisosteis oculatus Lepisosteis oculatus Lepisosteis optied gar alligator gar euryhaline freshwater freshwater freshwater delipoidae Ama daha bowfin freshwater delipoidae Elops saurus ladyfish euryhaline marine euryhaline freshwater freshwater freshwater freshwater delipoidae Anguillidae Anguilla rostrata American cel euryhaline marine euryhaline marine euryhaline marine euryhaline marine euryhaline marine euryhaline marine euryhaline freshwater gitzard shad euryhaline freshwater gitzard shad euryhaline freshwater lake chubsucker alake chubsucker freshwater | Family | Species | Common name | Habitat preference | |--|-----------------|--------------------------|----------------------|-----------------------| | Lepisosteidae Lepisosteus spatula Amiidae Amia calva Amia calva Elopidae Elops saurus Anguillidae Anguillidae Anguillidae Anguillidae Anguillidae Anguillidae Anchoa mitchilli bay anchovy curyhaline freshwater Beraulidae Anchoa mitchilli bay anchovy curyhaline freshwater Beraulidae Anchoa mitchilli bay anchovy curyhaline freshwater Brevoorita patronus Cyprinidae Erimyzon sucetta Ictaluria pincatus Ictaluria pincatus Ictaluria pincatus Ameirura natalis Pylodettis olivaris Ariidae Anguillidae Anguil | Carcharhinidae | Carcharhinus leucas | bull shark | euryhaline marine | | Amiidae Amia calva bowfin freshwater Elopidae Elops saurus ladyfish euryhaline marine euryhaline marine euryhaline marine euryhalidae Elops saurus ladyfish euryhaline marine euryhalidae Anguilla costrata American cel euryhaline marine euryhalidae Anchoa mitchilli bay anchovy euryhaline euryhaline freshwater euryhalidae Alosa chrysochloris skipjack herring euryhaline freshwater euryhaline freshwater deuryhaline freshwater deuryhaline freshwater euryhaline freshwater freshwater euryhaline marine freshwater euryhaline marine freshwater freshwater freshwater freshwater freshwater freshwater euryhaline marine euryhaline marine freshwater freshwater freshwater freshwater freshwater euryhaline euryhaline freshwater euryhalide freshwater euryhalide freshwater euryhalide freshwater freshwater euryhalide freshwater euryhalide freshwater freshwater euryhalide freshwater euryhalide freshwater euryhalide freshwater euryhalide euryhaline marine euryhalide euryhaline marine euryhalide euryhaline marine euryhalide euryhaline marine euryhalide euryhaline marine sheepshead minnow euryhaline marine euryhalide euryhaline freshwater euryhalide euryhaline freshwater euryhalide euryhaline freshwater euryhaline freshwater euryhaline freshwater euryhaline freshwater euryhaline freshwater euryhaline freshwater freshwater freshwater freshwater freshwater euryhaline freshwater euryhaline freshwater fre | Dasyatidae | Dasyatis sabina | Atlantic stingray | euryhaline marine | | Amiidae Amia cahva bowfin freshwater Elopidae Elops saurus ladyfish euryhaline marine euryhaline American eel euryhaline American eel euryhaline American eel euryhaline American eel euryhaline American eel euryhaline American eel euryhaline freshwater freshwat | Lepisosteidae | Lepisosteus oculatus | spotted gar | euryhaline freshwater | | Elopidae Elops saurus Anguillidae Anguilla rostrata American eel euryhaline marine Engraulidae Anchoa mitchilli bay anchovy euryhaline marine euryhaline Engraulidae Alosa chrysochloris skipjack herring euryhaline freshwater Dorosoma epetenense gizzard shad euryhaline freshwater euryhaline freshwater euryhaline freshwater Gulf menhaden euryhaline freshwater Gulf menhaden euryhaline freshwater Gulf menhaden euryhaline freshwater Gulf menhaden euryhaline freshwater | | Lepisosteus spatula | alligator gar | euryhaline freshwater | | Anguillidae Anguilla rostrata American eel euryhaline Engraulidae Anchoa mitchilli bay anchovy curyhaline marine Alosa chrysochloris skipjack herring curyhaline freshwater porosoma cepedianum gizzard shad euryhaline freshwater euryhaline freshwater gizzard shad euryhaline freshwater euryhaline freshwater gizzard shad euryhaline freshwater euryhaline freshwater euryhaline freshwater freshwater freshwater euryhaline marine carp freshwater euryhaline marine carp freshwater freshwater freshwater leidous bubalus smallmouth burfalo freshwater leidous bubalus smallmouth burfalo freshwater leidous bubalus leidous bubalus smallmouth burfalo freshwater freshwater leidous bubalus leidous bubalus smallmouth burfalo freshwater freshwater freshwater plodictis olivaris flathead catfish freshwater freshwater plodictis olivaris flathead catfish freshwater freshwater plodictis olivaris flathead catfish freshwater freshwater plodictis olivaris flathead catfish freshwater f | Amiidae | Amia calva | bowfin | freshwater | | Engraulidae Anchoa mitchilli bay anchovy curyhaline marine curyhaline freshwater breadth and bay anchovy by curyhaline freshwater duryhaline freshwater breadfin shad curyhaline freshwater breadfin shad curyhaline freshwater breadfin shad curyhaline freshwater curyhaline freshwater duryhaline freshwater curyhaline freshwater curyhaline freshwater duryhaline freshwater freshwater carp freshwater freshwater freshwater lake chubsucker freshwater letiobus bubalus blue catfish freshwater letiobus bubalus blue catfish freshwater freshwater letiobus bubalus blue catfish freshwater freshwater letiobus bubalus blue catfish freshwater freshwater ploidicts olivaris dhanciurus natalis pyllow bullhead freshwater ploidicts olivaris flathead catfish gafftopsail catfish curyhaline marine duryhaline marine duryhaline marine striped mullet curyhaline marine freshwater frieshwater frieshwater freshwater freshw | Elopidae | Elops saurus | ladyfish | euryhaline marine | | Clupeidae Alosa chrysochloris gizzard shad euryhaline freshwater Dorosoma cepedianum gizzard shad euryhaline freshwater threadfin shad euryhaline freshwater gizzard shad euryhaline freshwater threadfin shad euryhaline freshwater euryhaline marine freshwater golden shiner freshwater freshwater freshwater alike chubsucker freshwater freshwat | Anguillidae | Anguilla rostrata | American eel | euryhaline | | Clupeidae Alosa chrysochloris gizzard shad euryhaline freshwater Dorosoma cepedianum gizzard shad euryhaline freshwater threadfin shad euryhaline freshwater threadfin shad euryhaline freshwater growth patronus Gulf menhaden euryhaline marine freshwater proposition of the proposi | Engraulidae | Anchoa mitchilli | bay anchovy | euryhaline marine | | Dorosoma petename Dorosoma petenase Brevoorita patronus Cyprinidae Cyprinidae Cyprinidae Citalurus punctus Catostomidae Erimyzon sucetta Ictiobus bubdus Ictalurus punctus Ictalurus punctus Ictalurus punctus Poldictis olivaris Ameiurus natalis Pylodictis olivaris Atherinidae Bage marinus Belonidae Cyprinodontidae Cyprinodontidae Cyprinodontidae Cyprinodontidae Cyprinodontidae Cyprinodontidae Cyprinodontidae Cyprinodontidae Cyprinodon variegatus Fundulus grandis | Clupeidae | Alosa chrysochloris | skipjack herring | | | Cyprinidae | - | Dorosoma cepedianum | gizzard shad |
euryhaline freshwater | | Cyprinidae Cyprinus carpio Notemigonus crysoleucas Catostomidae Etimiyzon sucetta Ictaluridae Ictalurus furcatus Ictalurus natalis Pylodictis olivaris Ariidae Bagre marinus Mugilidae Menidia beryllina Elelonidae Cyprinodontidae Cyprinodontidae Fundulus pluvereus Fundulus pluvereus Fundulus pluvereus Fundulus pluvereus Lucania parva Fundulus pluvereus Busandis Poeciliidae Moronidae Morone missispipensis Centrarchidae Centrarchidae Centrarchidae Caransidae Caransidae Archosargus probatocephalus Sciaenidae Archosargus probatocephalus Sciaenidae Archosargus probatocephalus Sciaenosa cormis Micropogonias undulatus Atlantic reader Aranime Euryhaline marine freshwater fr | | Dorosoma petenense | threadfin shad | euryhaline freshwater | | Catostomidae | | Brevoortia patronus | Gulf menhaden | euryhaline marine | | Catostomidae Erimyzon sucetta Iake chubsucker freshwater Ictaluridae Ictalurus bubalus Smallmouth buffalo freshwater Ictalurus punctatus blue catfish freshwater Ictalurus punctatus Pylodictis olivaris flathead catfish freshwater Freshwater Freshwater Pylodictis olivaris flathead catfish freshwater Fre | Cyprinidae | Cyprinus carpio | carp | freshwater | | Catostomidae Erimyzon sucetta Iake chubsucker Ireshwater Ictaluridae Ictalurus punctatus blue catfish freshwater Ictalurus punctatus channel catfish freshwater Ictalurus punctatus channel catfish freshwater Ictalurus punctatus channel catfish freshwater Ictalurus punctatus channel catfish freshwater Ictalurus punctatus channel catfish freshwater Ictalurus punctatus pylodicus flathead catfish freshwater Ictalurus punctatus pylodicus flathead catfish freshwater Ictalurus punctatus pylodicus flathead catfish euryhaline marine wuyhaline marine wuyhaline freshwater miand silverside euryhaline freshwater euryhaline marine cyprinodonidae Strongylura marina Atlantic needlefish euryhaline marine cyprinodonidae Cyprinodon variegatus sheepshead minnow euryhaline marine freshwater Fundulus chrysotus golden topminnow estuarine euryhaline freshwater freshwat | | Notemigonus crysoleucas | golden shiner | freshwater | | Ictaluridae Ictalurus furcatus Channel catfish Freshwater Ameiurus natalis Yellow bullhead Freshwater Pylodictis olivaris flathead catfish Freshwater Pylodictis olivaris flathead catfish Freshwater Pylodictis olivaris flathead catfish Freshwater Pylodictis olivaris flathead catfish Freshwater Pylodictis olivaris flathead catfish Freshwater Mugilidae Mugil cephalus Striped mullet curyhaline marine Atherinidae Menidia beryllina inland silverside curyhaline freshwater Belonidae Strongylura marina Atlantic needlefish curyhaline marine Cyprinodontidae Fundulus chrysotus golden topminnow curyhaline marine Fundulus grandis Gulf killifish estuarine Fundulus pulvereus bayou topminnow Freshwater Freshw | Catostomidae | | lake chubsucker | freshwater | | Ictalurus punctatus | | Ictiobus bubalus | smallmouth buffalo | freshwater | | Ictalurus punctatus | Ictaluridae | Ictalurus furcatus | blue catfish | freshwater | | Ariidae Bagre marinus gafftopsail catfish curyhaline marine Mugilidae Mugil cephalus striped mullet curyhaline marine inland silverside curyhaline marine on the silverside curyhaline marine curyhaline marine inland silverside curyhaline marine curyhaline marine inland silverside curyhaline marine frombulus curyhaline marine golden topminnow curyhaline marine frundulus pulvereus payou topminnow estuarine curyhaline freshwater frundulus pulvereus payou topminnow estuarine curyhaline freshwater freshwater diffinish mosquitofish freshwater freshwater freshwater poecilia latipinma sailfin molly curyhaline freshwater poecilia latipinma sailfin molly curyhaline freshwater centrarchidae Centrarchus macropterus flier freshwater freshwater Lepomis macrophrus pluegill sunfish freshwater freshwater Lepomis megalotis longear sunfish freshwater freshwater Lepomis microlophus redear sunfish freshwater freshwater Lepomis gulosus warmouth freshwater freshwate | | | channel catfish | freshwater | | Ariidae Bagre marinus gafftopsail catfish curyhaline marine Mugilidae Mugil cephalus striped mullet euryhaline marine Atherinidae Menidia beryllina inland silverside euryhaline marine Belonidae Strongylura marina Atlantic needlefish euryhaline marine Cyprinodontidae Cyprinodon variegatus sheepshead minnow euryhaline marine Fundulidae Fundulus chrysotus golden topminnow freshwater Fundulus pulvereus bayou topminnow estuarine Fundulus pulvereus bayou topminnow estuarine Fundulus pulvereus bayou topminnow estuarine Fundulus pulvereus bayou topminnow estuarine Fundulus pulvereus bayou topminnow euryhaline freshwater Fundulus pulvereus bayou topminnow euryhaline freshwater Fundulus pulvereus bayou topminnow euryhaline freshwater Fundulus pulvereus bayou topminnow euryhaline freshwater Fundulus pulvereus bayou topminnow euryhaline freshwater Fundulus pulvereus bayou topminnow euryhaline freshwater Fundulus pulvereus least killifish euryhaline freshwater Fundulus pulvereus least killifish freshwater Fundulus pulvereus least killifish freshwater Fundulus pulvereus flier freshwater Fundulus pulvereus flier freshwater Fundulus pulvereus flier freshwater Lepomis macrochirus bluegill sunfish freshwater Lepomis macrochirus bluegill sunfish freshwater Lepomis microlophus redear sunfish freshwater Lepomis gulosus warmouth freshwater Lepomis gulosus warmouth freshwater Lepomis gulosus warmouth freshwater Fundulus pulvereus Jack crappie freshwater Freshwat | | Ameiurus natalis | yellow bullhead | freshwater | | MugilidaeMugil cephalusstriped mulleteuryhaline marineAtherinidaeMenidia beryllinainland silversideeuryhaline freshwaterBelonidaeCyprinodon variegatussheepshead minnoweuryhaline marineFundulidaeFundulus chrysotusgolden topminnowfreshwaterFundulus grandisGulf killifishestuarineFundulus pulvereusbayou topminnowestuarineLucania parvarainwater killifisheuryhaline freshwaterPoeciliidaeGambusia affinismosquitofishfreshwaterHeterandria formosaleast killifishfreshwaterHeterandria formosaleast killifishfreshwaterHeterandria formosaleast killifishfreshwaterCentrarchidaeCentrarchus macropterusflierfreshwaterCentrarchus macropterusflierfreshwaterLepomis macrochirusbluegill sunfishfreshwaterLepomis microlophusredear sunfishfreshwaterLepomis microlophusredear sunfishfreshwaterLepomis gulosuswarmouthfreshwaterLepomis symmetricusbantam sunfishfreshwaterMicropterus salmoideslarge mouth bassfreshwaterPomoxis nigromaculatusblack crappiefreshwaterCarangidaeCaranx hipposjack crevalleeuryhaline marineSparidaeArchosargus probatocephalussheepsheadeuryhaline marineSciaenidaeLeiostomus xanthurusspoteuryhaline marinePogonias cromi | | Pylodictis olivaris | flathead catfish | freshwater | | Mugilidae Menidia beryllina inland silverside euryhaline marine Atherinidae Menidia beryllina inland silverside euryhaline freshwater Belonidae Cyprinodon variegatus sheepshead minnow euryhaline marine Fundulidae Fundulus chrysotus golden topminnow freshwater Fundulus grandis Gulf killifish estuarine Fundulus pulvereus bayou topminnow eturyhaline freshwater Fundulus pulvereus bayou topminnow euryhaline freshwater Fundulus pulvereus bayou topminnow euryhaline freshwater Fundulus pulvereus bayou topminnow euryhaline freshwater Fundulus pulvereus bayou topminnow euryhaline freshwater Fundulus pulvereus bayou topminnow euryhaline freshwater Fundulus pulvereus bayou topminnow euryhaline freshwater Fundulus pulvereus least killifish euryhaline freshwater Fundulus pulvereus least killifish euryhaline freshwater Fundulus pulvereus least killifish euryhaline freshwater Fundulus pulvereus least killifish euryhaline freshwater Fundulus pulvereus gestuarine Fundulus pulvereus Fundulus pulvereus Fundulus pulvereus Fundulus pulvereus Beloniae euryhaline marine | Ariidae | Bagre marinus | gafftopsail catfish | euryhaline marine | | Atherinidae Menidia beryllina inland silverside euryhaline freshwater Belonidae Strongylura marina Atlantic needlefish euryhaline marine Cyprinodontidae Cyprinodon variegatus sheepshead minnow euryhaline marine Fundulidae Fundulus chrysotus golden topminnow freshwater Fundulus grandis Gulf killifish estuarine estuarine Fundulus pulvereus bayou topminnow estuarine euryhaline freshwater Fundulus parva rainwater killifish euryhaline freshwater Gambusia affinis mosquitofish freshwater Heterandria formosa least killifish freshwater Feshwater Poecilia latipinna sailfin molly euryhaline freshwater Elepomis macrochirus bluegill sunfish freshwater Lepomis macrochirus bluegill sunfish freshwater freshwater Lepomis microlophus redear sunfish freshwater freshwater Lepomis gulosus warmouth freshwater freshwater Lepomis symmetricus bantam sunfish freshwater freshwater Lepomis symmetricus bantam sunfish freshwater freshwater freshwater freshwater Lepomis symmetricus black crappie freshwater freshwater freshwater Lepomis symmetricus bantam sunfish freshwater freshwater Lepomis symmetricus black crappie freshwater freshwater freshwater freshwater Lepomis symmetricus black crappie freshwater freshw | Mugilidae | | | | | Belonidae | | | inland silverside | | | Cyprinodontidae Fundulidae Fundulus chrysotus Fundulus chrysotus Fundulus pulvereus Lucania parva Poeciliidae Moronidae Centrarchidae Centrar | Belonidae | | Atlantic needlefish | euryhaline marine | | Fundulidae Fundulus chrysotus Fundulus grandis Fundulus grandis Gulf killifish Fundulus pulvereus Lucania parva rainwater killifish Heterandria formosa Poeciliidae Morone mississippiensis Centrarchidae Centrarchida | Cyprinodontidae | | sheepshead minnow | | | Fundulus grandis Fundulus pulvereus Lucania parva Poeciliidae Poeciliidae Morone mississippiensis Centrarchidae Centrarchus macropterus Lepomis microlophus Lepomis microlophus Lepomis miniatus Lepomis symmetricus Micropterus salmoides Pomoxis nigromaculatus Sparidae Carangidae Caranx hippos Sparidae Archosargus probatocephalus Sciaenidae Fundulus grandis Fundulus grandis Bayou topminnow estuarine |
| | | _ | | Fundulus pulvereus Lucania parva Poeciliidae Fundulus pulvereus Lucania parva Poeciliidae Fundulus affinis Fundulus affinis Fundulus Fundulus asilfin molly and Fundulus | | | | estuarine | | Poeciliidae Deciliidae Cambusia affinis Cambusia affinis Cambusia affinis Cambusia affinis Centrarchia formosa least killifish freshwater | | | bayou topminnow | estuarine | | Poeciliidae Gambusia affinis Heterandria formosa Poecilia latipinna Moronidae Morone mississippiensis Vellow bass Centrarchidae Centrarchus macropterus Lepomis macrochirus Lepomis microlophus Lepomis miniatus Lepomis symmetricus Lepomis symmetricus Micropterus salmoides Pomoxis nigromaculatus Sparidae Caranx hippos Sciaenidae Leiostomus xanthurus Micropgonias undulatus Sciaenops ocellata Morone mississippiensis Neelast killifish freshwater geuryhaline freshwater black crappie freshwater euryhaline marine | | | rainwater killifish | euryhaline freshwater | | MoronidaeHeterandria formosa
Poecilia latipinnaleast killifish
sailfin mollyfreshwater
euryhaline freshwaterCentrarchidaeMorone mississippiensisyellow basseuryhaline freshwaterCentrarchidaeCentrarchus macropterus
Lepomis macrochirus
Lepomis megalotis
Lepomis microlophus
Lepomis microlophus
Lepomis miniatus
Lepomis miniatus
Lepomis symmetricus
Micropterus salmoides
Pomoxis nigromaculatusredear sunfish
redear sunfish
redspotted sunfish
warmouthfreshwaterLepomis symmetricus
Micropterus salmoides
Pomoxis nigromaculatusbantam sunfish
bantam sunfish
large mouth bass
large mouth bass
freshwaterfreshwaterCarangidaeCaranx hippos
Sparidaejack crevalle
euryhaline marineeuryhaline marineSparidaeArchosargus probatocephalus
Sciaenidaesheepshead
euryhaline marineeuryhaline marineSciaenops ocellata
Pogonias cromisAtlantic croaker
red drum
euryhaline marine
euryhaline marine | Poeciliidae | | mosquitofish | | | Moronidae Morone mississippiensis Centrarchidae Morone mississippiensis Centrarchidae Centrarchus macropterus Lepomis macrochirus Lepomis megalotis Lepomis miniatus Lepomis miniatus Lepomis miniatus Lepomis gulosus Lepomis symmetricus Micropterus salmoides Pomoxis nigromaculatus Sparidae Sparidae Archosargus probatocephalus Sciaenidae Morone mississippiensis yellow bass euryhaline freshwater freshwater freshwater redear sunfish freshwater redspotted sunfish freshwater Atlantic croaker euryhaline marine | | | | freshwater | | MoronidaeMorone mississippiensisyellow basseuryhaline freshwaterCentrarchidaeCentrarchus macropterusflierfreshwaterLepomis macrochirusbluegill sunfishfreshwaterLepomis megalotislongear sunfishfreshwaterLepomis microlophusredear sunfishfreshwaterLepomis miniatusredspotted sunfishfreshwaterLepomis gulosuswarmouthfreshwaterLepomis symmetricusbantam sunfishfreshwaterMicropterus salmoideslarge mouth bassfreshwaterPomoxis nigromaculatusblack crappiefreshwaterCarangidaeCaranx hipposjack crevalleeuryhaline marineSparidaeArchosargus probatocephalussheepsheadeuryhaline marineSciaenidaeLeiostomus xanthurusspoteuryhaline marineMicropogonias undulatusAtlantic croakereuryhaline marineSciaenops ocellatared drumeuryhaline marinePogonias cromisblack drumeuryhaline marine | | | sailfin molly | euryhaline freshwater | | Lepomis macrochirusbluegill sunfishfreshwaterLepomis megalotislongear sunfishfreshwaterLepomis microlophusredear sunfishfreshwaterLepomis miniatusredspotted sunfishfreshwaterLepomis gulosuswarmouthfreshwaterLepomis symmetricusbantam sunfishfreshwaterMicropterus salmoideslarge mouth bassfreshwaterPomoxis nigromaculatusblack crappiefreshwaterCarangidaeCaranx hipposjack crevalleeuryhaline marineSparidaeArchosargus probatocephalussheepsheadeuryhaline marineSciaenidaeLeiostomus xanthurusspoteuryhaline marineMicropogonias undulatusAtlantic croakereuryhaline marineSciaenops ocellatared drumeuryhaline marinePogonias cromisblack drumeuryhaline marine | Moronidae | Morone mississippiensis | yellow bass | euryhaline freshwater | | Lepomis megalotislongear sunfishfreshwaterLepomis microlophusredear sunfishfreshwaterLepomis miniatusredspotted sunfishfreshwaterLepomis gulosuswarmouthfreshwaterLepomis symmetricusbantam sunfishfreshwaterMicropterus salmoideslarge mouth bassfreshwaterPomoxis nigromaculatusblack crappiefreshwaterCarangidaeCaranx hipposjack crevalleeuryhaline marineSparidaeArchosargus probatocephalussheepsheadeuryhaline marineSciaenidaeLeiostomus xanthurusspoteuryhaline marineMicropogonias undulatusAtlantic croakereuryhaline marineSciaenops ocellatared drumeuryhaline marinePogonias cromisblack drumeuryhaline marine | Centrarchidae | Centrarchus macropterus | flier | freshwater | | Lepomis megalotislongear sunfishfreshwaterLepomis microlophusredear sunfishfreshwaterLepomis miniatusredspotted sunfishfreshwaterLepomis gulosuswarmouthfreshwaterLepomis symmetricusbantam sunfishfreshwaterMicropterus salmoideslarge mouth bassfreshwaterPomoxis nigromaculatusblack crappiefreshwaterCarangidaeCaranx hipposjack crevalleeuryhaline marineSparidaeArchosargus probatocephalussheepsheadeuryhaline marineSciaenidaeLeiostomus xanthurusspoteuryhaline marineMicropogonias undulatusAtlantic croakereuryhaline marineSciaenops ocellatared drumeuryhaline marinePogonias cromisblack drumeuryhaline marine | | Lepomis macrochirus | bluegill sunfish | freshwater | | Lepomis microlophusredear sunfishfreshwaterLepomis miniatusredspotted sunfishfreshwaterLepomis gulosuswarmouthfreshwaterLepomis symmetricusbantam sunfishfreshwaterMicropterus salmoideslarge mouth bassfreshwaterPomoxis nigromaculatusblack crappiefreshwaterCarangidaeCaranx hipposjack crevalleeuryhaline marineSparidaeArchosargus probatocephalussheepsheadeuryhaline marineSciaenidaeLeiostomus xanthurusspoteuryhaline marineMicropogonias undulatusAtlantic croakereuryhaline marineSciaenops ocellatared drumeuryhaline marinePogonias cromisblack drumeuryhaline marine | | • | | freshwater | | Lepomis gulosus warmouth freshwater Lepomis symmetricus bantam sunfish freshwater Micropterus salmoides large mouth bass freshwater Pomoxis nigromaculatus black crappie freshwater Carangidae Caranx hippos jack crevalle euryhaline marine Sparidae Archosargus probatocephalus sheepshead euryhaline marine Sciaenidae Leiostomus xanthurus spot euryhaline marine Micropogonias undulatus Atlantic croaker euryhaline marine Sciaenops ocellata red drum euryhaline marine Pogonias cromis black drum euryhaline marine | | | | freshwater | | Lepomis symmetricus Micropterus salmoides Pomoxis nigromaculatus Carangidae Sparidae Sparidae Sciaenidae Leiostomus xanthurus Micropogonias undulatus Sciaenops ocellata Pogonias cromis Lepomis symmetricus bantam sunfish freshwater freshwater greshwater greshwater euryhaline marine | | Lepomis miniatus | redspotted sunfish | freshwater | | Lepomis symmetricus Micropterus salmoides Pomoxis nigromaculatus Carangidae Sparidae Sparidae Sciaenidae Leiostomus xanthurus Micropogonias undulatus Sciaenops ocellata Pogonias cromis Lepomis symmetricus bantam sunfish freshwater freshwater greshwater greshwater euryhaline marine | | Lepomis gulosus | warmouth | freshwater | | Micropterus salmoides
Pomoxis nigromaculatuslarge mouth bass
black crappiefreshwaterCarangidaeCaranx hippos
Sparidaejack crevalle
Archosargus probatocephaluseuryhaline marineSciaenidaeLeiostomus xanthurus
Micropogonias undulatus
Sciaenops ocellata
Pogonias cromisspot
Atlantic croaker
red drum
black drumeuryhaline marine
euryhaline marine
euryhaline marine
euryhaline marine | | | bantam sunfish | freshwater | | Pomoxis nigromaculatus black crappie freshwater Carangidae Caranx hippos jack crevalle euryhaline marine Sparidae Archosargus probatocephalus sheepshead euryhaline marine Sciaenidae Leiostomus xanthurus spot euryhaline marine Micropogonias undulatus Atlantic croaker euryhaline marine Sciaenops ocellata red drum euryhaline marine Pogonias cromis black drum euryhaline marine | | | large mouth bass | freshwater | | Sparidae Archosargus probatocephalus sheepshead euryhaline marine Sciaenidae Leiostomus xanthurus spot euryhaline marine Micropogonias undulatus Atlantic croaker euryhaline marine Sciaenops ocellata red drum euryhaline marine Pogonias cromis black drum euryhaline marine | | | | freshwater | | Sparidae Archosargus probatocephalus sheepshead euryhaline marine Sciaenidae Leiostomus xanthurus spot euryhaline marine Micropogonias undulatus Atlantic croaker euryhaline marine Sciaenops ocellata red drum euryhaline marine Pogonias cromis black drum euryhaline marine | Carangidae | Caranx hippos | jack crevalle | euryhaline marine | | Sciaenidae **Leiostomus xanthurus*** spot euryhaline marine **Micropogonias undulatus** Atlantic croaker euryhaline marine **Sciaenops ocellata** red drum euryhaline marine **Pogonias cromis** black drum euryhaline marine | | | = | - | | Micropogonias undulatusAtlantic croakereuryhaline marineSciaenops ocellatared drumeuryhaline marinePogonias cromisblack drumeuryhaline marine | | | • | | | Sciaenops ocellata red drum euryhaline marine Pogonias cromis black drum euryhaline marine | | | | | | Pogonias cromis black drum euryhaline marine | | | | | | j , | | | | | | Diassonianae Diassonia Zonaiam Vanacu pygniy Suniish iicshwatel | Elassomatidae | Elassoma zonatum | banded pygmy sunfish | freshwater | | Bothidae Paralichthys lethostigma southern flounder euryhaline freshwater | Bothidae | Paralichthys lethostigma | | euryhaline freshwater | **Table 2.** Species taken in or near the Barataria Preserve, the total number of sites where each species was taken, the total number of individuals of each species that was taken, habitat preference of each species and the locality group with which each species was associated as identified by principal components analysis. Species taken in this survey that had not been reported previously in the Preserve are indicated by boldface type. | Family | Species Name | Sites | Total | Habitat | Group |
---------------|--|-------|-------|--------------------------|-------| | Dasyatidae | Dasyatis sabina (Atlantic stingray) | 2 | 2 | euryhaline marine | 1 | | Lepisosteidae | Atractosteus spatula (alligator gar) | 3 | 3 | euryhaline
freshwater | | | | Lepisosteus oculatus (spotted gar) | 43 | 184 | freshwater | 2 | | Amiidae | Amia calva (bowfin) | 7 | 7 | freshwater | 4 | | Elopidae | Elops saurus (ladyfish) | 4 | 21 | euryhaline marine | 1 | | Anguillidae | Anguilla rostrata (American eel) | 4 | 4 | euryhaline | 2 | | Engraulidae | Anchoa mitchilli (bay anchovy) | 24 | 1553 | euryhaline marine | 1 | | Clupeidae | Brevoortia patronus (Gulf menhaden) | 14 | 903 | euryhaline marine | 1 | | - | Dorosoma cepedianum (gizzard shad) | 8 | 16 | euryhaline
freshwater | 4 | | | Dorosoma petenense (threadfin shad) | 2 | 33 | euryhaline
freshwater | | | Cyprinidae | Cyprinus carpio (carp) | 14 | 24 | freshwater | | | J 1 | Notemigonus crysoleucas (golden shiner) | 11 | 61 | freshwater | | | Catostomidae | Erimyzon sucetta (lake chubsucker) | 7 | 10 | freshwater | 4 | | Ictaluridae | Ameiurus natalis (yellow bullhead) | 1 | 1 | freshwater | | | | Ameiurus nebulosus (brown bullhead) | 1 | 1 | freshwater | | | | Ictalurus furcatus (blue catfish) | 6 | 7 | freshwater | 1 | | | Ictalurus punctatus (channel catfish) | 16 | 29 | freshwater | 1 | | | Pylodictis olivaris (flathead catfish) | 1 | 1 | freshwater | | | Mugilidae | Mugil cephalus (striped mullet) | 33 | 123 | euryhaline marine | 4 | | Atherinidae | Labidesthes sicculus (brook silverside) | 1 | 1 | freshwater | | | | Membras martinica (rough silverside) | 2 | 8 | euryhaline marine | 1 | | | Menidia beryllina (inland silverside) | 20 | 209 | euryhaline | 2 | | Belonidae | Strongylura marina (Atlantic needlefish) | 3 | 5 | euryhaline marine | 1 | | Fundulidae | Fundulus chrysotus (golden topminnow) | 17 | 130 | freshwater | 3 | | | Fundulus grandis (Gulf killifish) | 1 | 1 | estuarine | | | | Fundulus pulvereus (bayou killifish) | 1 | 4 | euryhaline
freshwater | | | Poeciliidae | Gambusia affinis (western mosquitofish) | 19 | 605 | freshwater | 3 | |-----------------|--|----|-----|-------------------|--------| | | Heterandria formosa (least killifish) | 21 | 525 | freshwater | 3 | | | Poecilia latipinna (sailfin molly) | 9 | 167 | euryhaline | 3 | | | | 9 | 107 | freshwater | 3 | | Cyprinodontidae | Cyprinodon variegatus (sheepshead minnow) | 4 | 6 | euryhaline marine | | | | Lucania parva (rainwater killifish) | 21 | 233 | euryhaline | | | | | | | freshwater | | | Syngnathidae | Syngnathus scovelli (Gulf pipefish) | 10 | 35 | euryhaline | 1 | | Moronidae | Morone mississippiensis (yellow bass) | 1 | 1 | euryhaline | | | | | 1 | 1 | freshwater | | | Centrarchidae | Lepomis cyanellus (green sunfish) | 1 | 1 | freshwater | | | | Lepomis gulosus (warmouth sunfish) | 33 | 155 | freshwater | 2 | | | Lepomis macrochirus (bluegill sunfish) | 47 | 803 | freshwater | 2
2 | | | Lepomis microlophus (redear sunfish) | 47 | 805 | freshwater | 2 | | | Lepomis miniatus (spotted sunfish) | 44 | 735 | freshwater | 2 | | | Lepomis symmetricus (bantam sunfish) | 14 | 98 | freshwater | 3 | | | Micropterus salmoides (large mouth bass) | 57 | 325 | freshwater | 2 | | | Pomoxis nigromaculatus (black crappie) | 5 | 5 | freshwater | | | Sparidae | Archosargus probatocephalus (sheepshead) | 2 | 2 | euryhaline marine | | | Sciaenidae | Aplodinotus grunniens (freshwater drum) | 1 | 1 | freshwater | | | | Cynoscion arenarius (sand seatrout) | 2 | 22 | euryhaline marine | | | | Cynoscion nebulosus (spotted seatrout) | 3 | 4 | euryhaline marine | | | | Micropogonias undulatus (Atlantic croaker) | 7 | 37 | euryhaline marine | 1 | | | Pogonias cromis (black drum) | 4 | 5 | euryhaline marine | | | | Sciaenops ocellatus (red drum) | 15 | 50 | euryhaline marine | | | Elassomatidae | Elassoma zonatum (banded pigmy sunfish) | 5 | 148 | freshwater | 3 | | Eleotridae | Dormitator maculatus (fat sleeper) | 3 | 3 | euryhaline marine | | | Gobiidae | Gobionellus boleosoma (darter goby) | 2 | 3 | euryhaline marine | | | | Gobionellus oceanicus (highfin goby) | 1 | 1 | euryhaline marine | | | | Gobionellus shufeldti (freshwater goby) | 5 | 7 | euryhaline | 1 | | | Gobiosoma bosc (naked goby) | 8 | 74 | euryhaline marine | 1 | | Bothidae | Citharichthys spilopterus (bay whiff) | 1 | 3 | euryhaline marine | | | | Paralichthys lethostigma (southern flounder) | 6 | 7 | euryhaline marine | 1 | | Soleidae | Trinectes maculatus (hogchoker) | 1 | 1 | euryhaline marine | | **Table 3.** The number of species taken by each collecting method and the number of sites where each species was found using that method. | | Method | | | | | | | | | |--|--------|-------|---------|----------|-------|-------|-------|---------|--| | | Se | ine | Electro | ofishing | Gill | Net | Tram | mel Net | | | Species | Sites | Total | Sites | Total | Sites | Total | Sites | Total | | | Dasyatis sabina (Atlantic stingray) | 2 | 2 | | | | | | | | | Atractosteus spatula (alligator gar) | | | 1 | 1 | 2 | 2 | | | | | Lepisosteus oculatus (spotted gar) | 3 | 3 | 33 | 170 | 7 | 11 | | | | | Amia calva (bowfin) | | | 7 | 7 | | | | | | | Elops saurus (ladyfish) | 3 | 19 | 1 | 2 | | | | | | | Anguilla rostrata (American eel) | | | 4 | 4 | | | | | | | Anchoa mitchilli (bay anchovy) | 16 | 1392 | 8 | 161 | | | | | | | Brevoortia patronus (Gulf menhaden) | 10 | 613 | 3 | 289 | 1 | 1 | | | | | Dorosoma cepedianum (gizzard shad) | 2 | 3 | 2 | 3 | 4 | 10 | | | | | Dorosoma petenense (threadfin shad) | 2 | 33 | | | | | | | | | Cyprinus carpio (carp) | | | 2 | 2 | 3 | 3 | 9 | 19 | | | Noteuryhaline marineigonus crysoleucas | 4 | 14 | 7 | 47 | | | | | | | (golden shiner) | | | | | | | | | | | Erimyzon sucetta (lake chubsucker) | | | 7 | 10 | | | | | | | Ameiurus natalis (yellow bullhead) | | | 1 | 1 | | | | | | | Ameiurus nebulosus (brown bullhead) | | | 1 | 1 | | | | | | | Ictalurus furcatus (blue catfish) | 2 | 2 | 1 | 2 | 3 | 3 | | | | | Ictalurus punctatus (channel catfish) | 9 | 21 | 5 | 6 | 2 | 2 | | | | | Pylodictis olivaris (flathead catfish) | 1 | 1 | | | | | | | | | Mugil cephalus (striped mullet) | 8 | 10 | 23 | 105 | 2 | 8 | | | | | Labidesthes sicculus (brook silverside) | 1 | 1 | | | | | | | | | Membras martinica (rough silverside) | 2 | 8 | | | | | | | | | Menidia beryllina (inland silverside) | 14 | 193 | 6 | 16 | | | | | | | Strongylura marina (Atlantic needlefish) | 2 | 4 | 1 | 1 | | | | | | | Fundulus chrysotus (golden topminnow) | 6 | 105 | 11 | 27 | | | | | | | Fundulus grandis (Gulf killifish) | 1 | 1 | | | | | | | | | Fundulus pulvereus (bayou killifish) | | | 1 | 4 | | | | | | | Gambusia affinis (western mosquitofish) | 7 | 161 | 11 | 425 | | | | | | | Heterandria formosa (least killifish) | 8 | 225 | 12 | 282 | | | | | | | Poecilia latipinna (sailfin molly) | 4 | 126 | 4 | 35 | | | | | |--|----|-----|----|-----|-----|----|---|---| | Cyprinodon variegatus (sheepshead minnow) | 1 | 1 | 2 | 3 | | | | | | Lucania parva (rainwater killifish) | 12 | 185 | 8 | 43 | | | | | | Syngnathus scovelli (Gulf pipefish) | 10 | 35 | | | | | | | | Morone mississippiensis (yellow bass) | 1 | 1 | | | | | | | | Lepomis cyanellus (green sunfish) | | | 1 | 1 | | | | | | Lepomis gulosus (warmouth sunfish) | 10 | 37 | 23 | 118 | | | | | | Lepomis macrochirus (bluegill sunfish) | 14 | 309 | 33 | 494 | | | | | | Lepomis microlophus (redear sunfish) | 14 | 411 | 33 | 394 | | | | | | Lepomis miniatus (spotted sunfish) | 14 | 313 | 29 | 418 | | | | | | Lepomis symmetricus (bantam sunfish) | 7 | 50 | 6 | 47 | | | | | | Micropterus salmoides (large mouth bass) | 11 | 78 | 35 | 230 | 9 | 15 | 2 | 2 | | Pomoxis nigromaculatus (black crappie) | 1 | 1 | 3 | 3 | 1 | 1 | | | | Archosargus probatocephalus (sheepshead) | | | | | 1 | 1 | 1 | 1 | | Aplodinotus grunniens (freshwater drum) | | | 1 | 1 | | | | | | Cynoscion arenarius (sand seatrout) | 2 | 22 | | | | | | | | Cynoscion nebulosus (spotted seatrout) | 1 | 2 | | | 2 | 3 | | | | Micropogonias undulatus (Atlantic croaker) | 5 | 35 | | | 2 2 | 2 | | | | Pogonias cromis (black drum) | 2 | 3 | | | 2 | 2 | | | | Sciaenops ocellatus (red drum) | 2 | 4 | 2 | 4 | 9 | 40 | 2 | 2 | | Elassoma zonatum (banded pigmy sunfish) | 3 | 139 | 2 | 9 | | | | | | Dormitator maculatus (fat sleeper) | 1 | 1 | 2 | 2 | | | | | | Gobionellus boleosoma (darter goby) | 2 | 3 | | | | | | | | Gobionellus oceanicus (highfin goby) | 1 | 1 | | | | | | | | Gobionellus shufeldti (freshwater goby) | 4 | 6 | 1 | 1 | | | | | | Gobiosoma bosc (naked goby) | 8 | 74 | | | | | | | | Citharichthys spilopterus (bay whiff) | 1 | 3 | | | | | | | | Paralichthys lethostigma (southern flounder) | 2 | 2 | | | 3 | 4 | 1 | 1 | | Trinectes maculatus (hogchoker) | 1 | 1 | | | | | | | **Table 4.** Summary of measures of the physical environment at sampling stations. | | Mean | Standard deviation | minimum | maximum | |-------------------------------|------|--------------------|---------|---------| | Water Depth (m) | 1.3 | 0.6 | 0.2 | 5.0 | | Water Temperature (C) | 23.0 | 5.6 | 12.3 | 32.0 | | рН | 7.15 | 0.73 | 5.95 | 8.82 | | Dissolved oxygen (mg/l) | 6.59 | 2.79 | 0.51 | 12.85 | | Conductivity (mmohs) | 1.23 | 1.05 | 0.26 | 6.08 | | Oxidation Reduction Potential | 0.34 | 0.14 | 0.08 | 0.77 | | Salinity (ppt) | 0.25 | 0.46 | 0.00 | 2.60 | | Secchi Depth (m) | 0.72 | 0.35 | 0.20 | 1.90 | **Table 5.** Correlations among environmental variables. Statistically significant correlations are indicated by * (p<0.05), ** (p<0.01), and *** (p<0.001). | | water
depth | _ | | | | | | |-------------------------------------|----------------|----------------------|-----------|---------------------|--------------|-------------------------------------|----------| | water
temperature | 0.115 |
water
temperature | | | | | | | pН | -0.027 | 0.179 | pН | | | | | | dissolved
oxygen | -0.014 | -0.118 | 0.725 *** | dissolved
oxygen | _ | | | | conductivity | 0.116 | 0.057 | 0.039 | 0.219 | conductivity | | | | oxidation
reduction
potential | -0.176 | 0.036 | -0.371 ** | -0.259 * | -0.175 | oxidation
reduction
potential | | | salinity | 0.107 | 0.177 | 0.089 | 0.228 | 0.946 *** | -0.196 | salinity | | Secchi depth | 0.289 * | 0.092 | -0.359 ** | -0.450 *** | -0.139 | 0.145 | -0.121 | **Table 6.** The correlation between the principal components identified in the analysis of fish communities and the environmental variables. Statistically significant correlations are indicated by * (p<0.05), ** (p<0.01), and *** (p<0.001). | | | | | | | oxidation | | | |-----|--------|-------------|-----------|-----------|--------------|-----------|----------|----------| | | water | water | | dissolved | | reduction | | Secchi | | | depth | temperature | pН | oxygen | conductivity | potential | salinity | depth | | PC1 | -0.153 | 0.052 | 0.566 *** | 0.484 *** | -0.016 | -0.319 ** | 0.030 | -0.271 * | | PC2 | 0.160 | -0.221 | 0.074 | 0.253 * | 0.228 | -0.074 | 0.159 | 0.046 | | PC3 | -0.013 | -0.088 | 0.165 | 0.247 * | -0.140 | -0.258 * | -0.138 | 0.003 | # **Figures** ## List of figures: - **Figure 1.** The location of the Barataria Preserve in southeast Louisiana. - **Figure 2.** The geographic boundaries of the Barataria Preserve. - **Figure 3.** The location of sample sites. - **Figure 4.** The location of sites sampled by electrofishing. - **Figure 5.** The location of sites sampled by seining. - **Figure 6.** The location of sites sampled with a gillnet. - **Figure 7.** The location of sites sampled with a trammel net. - **Figure 8.** A plot of sample site scores on principal component 1 and principal component 2. - **Figure 9.** A plot of sample site scores on principal component 2 and principal component 3. - **Figure 10.** The location of sample sites that had positive scores on PC1 (group 1). - **Figure 11.** The location of sample sites that had negative scores on PC1 and positive scores on PC2 and PC3 (group 2). - Figure 12. The location of sites identified by PCA having negative scores on PC1 and PC2 (group 3). - Figure 13. The location of sample sites that had negative scores on PC3 (group 4). Figure 1. The location of the Barataria Preserve in southeast Louisiana. **Figure 2.** The geographic boundaries of the Barataria Preserve. Figure 3. The location of sample sites. See Appendix 1 for a description of each site. **Figure 4.** The location of sites sampled by electrofishing. **Figure 5.** The location of sites sampled by seining. Figure 6. The location of sites sampled with a gillnet. **Figure 7.** The location of sites sampled with a trammel net. **Figure 8.** A plot of sample site scores on principal component 1 and principal component 2. Three extremes in community composition are apparent. Group 1 sites have high positive scores on PC1. Groups 2 sites have negative scores on PC1 and positive scores on PC2. Group 3 sites have negative scores on both PC1 and PC2. See figure 10, 11, and 12 for the geographic locations of sites that fall into the three groups. **Figure 9.** A plot of sample site scores on principal component 2 and principal component 3. Three extremes in community composition are apparent. Group 2 sites have high positive scores on PC2 and PC3. Groups 3 sites have negative scores on PC2 and positive scores on PC3. Group 4 sites have negative scores on PC3. See figure 11, 12, and 13 for the geographic locations of sites that fall into the three groups. **Figure 10.** The location of sample sites that had positive scores on PC1 (group 1). The species that were most common at these sites were *Gobiosoma bosc*, *Gobionellus shufeldti*, *Micropogonias undulatus*, *Dasyatis sabina*, *Syngnathus scovelli*, *Membras martinica*, *Ictalurus furcatus*, *Ictalurus punctatus*, *Elops saurus*, *Brevoortia patronus*, *Anchoa mitchilli*, *Paralichthys lethostigma* and *Strongylura marina*. **Figure 11.** The location of sample sites that had negative scores on PC1 and positive scores on PC2 and PC3 (group 2). The species that were most common at these sites were *Lepomis gulosus*, *Lepomis macrochirus*, *Lepomis microlophus*, *Lepomis miniatus*, *Lepisosteus oculatus*, and *Micropterus salmoides*. **Figure 12.** The location of sites identified by PCA having negative scores on PC1 and PC2 (group 3). The species that were most common at these sites were *Poecilia latipinna*, *Gambusia affinis*, *Lepomis symmetricus*, *Heterandria formosa*, *Fundulus chrysotus*, and *Elassoma zonatum*. **Figure 13.** The location of sample sites that had negative scores on PC3 (group 4). The species that were most common at these sites were *Dorosoma cepedianum*, *Mugil cephalus*, *Amia calva*, and *Erimyzon sucetta*. **Appendix 1.** Description of location of sample sites and date of sampling. Latitude and longitude were recorded in WGS84 coordinates. | Site ID | Site Description | Date | Latitude | Longitude | |---------|--|-----------|----------|-----------| | BP-01 | Louisiana - in Jean Lafitte National Park Barataria
Preserve - Pipeline Canal | 11-Sep-03 | 29.80516 | 90.13024 | | BP-02 | Louisiana - in Jean Lafitte National Park Barataria
Preserve - Pipeline Canal | 11-Sep-03 | 29.80846 | 90.12899 | | BP-03 | Barataria Preserve - Pipeline Canal | 18-Sep-03 | 29.76281 | 90.14443 | | BP-04 | Barataria Preserve - Bayou Segnette at Pipeline
Canal | 18-Sep-03 | 29.76046 | 90.14555 | | BP-05 | Bayou Segnette at Pipeline Canal | 18-Sep-03 | 29.76034 | 90.14537 | | BP-06 | Barataria Preserve in Pipeline Canal | 02-Oct-03 | 29.79342 | 90.13472 | | BP-07 | Barataria Preserve in Pipeline Canal | 02-Oct-03 | 29.79342 | 90.13472 | | BP-08 | Barataria Preserve at mouth of Kenta Canal | 02-Oct-03 | 29.79539 | 90.13414 | | BP-09 | Barataria Preserve in Pipeline Canal | 02-Oct-03 | 29.78676 | 90.13637 | | BP-10 | Barataria Preserve - Marsh Pond off Pipeline Canal | 02-Oct-03 | 29.78676 | 90.13623 | | BP-11 | Barataria Preserve - Tarpaper Canal | 09-Oct-03 | 29.81464 | 90.12763 | | BP-12 | Barataria Preserve - Tarpaper Canal | 09-Oct-03 | 29.81723 | 90.12841 | | BP-13 | Barataria Preserve - Tarpaper Canal | 09-Oct-03 | 29.81466 | 90.12763 | | BP-14 | Barataria Preserve - Tarpaper Canal | 09-Oct-03 | 29.82061 | 90.12905 | | BP-15 | Barataria Preserve - at waterway between Bayou
Bardeaux to Lake Salvador | 16-Oct-03 | 29.82318 | 90.16742 | | BP-16 | Barataria Preserve - at waterway between Bayou
Bardeaux to Lake Salvador | 16-Oct-03 | 29.82210 | 90.16676 | | BP-17 | Barataria Preserve - at waterway between Bayou
Bardeaux to Lake Salvador | 16-Oct-03 | 29.82318 | 90.16742 | | BP-18 | Barataria Preserve - at waterway between Bayou
Bardeaux to Lake Salvador | 16-Oct-03 | 29.82083 | 90.16537 | | BP-20 | Barataria Preserve at intersection of Pipeline Canal and Tarpaper Canal | 16-Oct-03 | 29.80933 | 90.12922 | | BP-21 | Barataria Preserve in north canal of Twin Canals | 16-Oct-03 | 29.80849 | 90.12695 | | BP-22 | Barataria Preserve in marsh off of in into main canal of Twin Canals | 16-Oct-03 | 29.80849 | 90.12695 | | BP-23 | Barataria Preserve - Ross Canal starting at mouth | 16-Oct-03 | 29.81604 | 90.12568 | | BP-24 | Barataria Preserve at North end of Lake Salvador | 17-Oct-03 | 29.80580 | 90.16854 | |-------|--|-----------|----------|----------| | BP-25 | Barataria Preserve at North end of Lake Salvador | 17-Oct-03 | 29.80540 | 90.16880 | | BP-26 | Barataria Preserve at North end of Lake Salvador | 17-Oct-03 | 29.80637 | 90.16813 | | BP-27 | Barataria Preserve at East shore Lake Salvador | 17-Oct-03 | 29.79700 | 90.16125 | | BP-28 | Barataria Preserve at East shore Lake Salvador | 17-Oct-03 | 29.79675 | 90.16108 | | BP-29 | Barataria Preserve at East shore Lake Salvador | 17-Oct-03 | 29.79688 | 90.16030 | | BP-30 | Barataria Preserve at dead end of pipeline canal | 10-Dec-03 | 29.75540 | 90.14805 | | BP-31 | Barataria Preserve at dead end of pipeline canal | 10-Dec-03 | 29.75596 | 90.14778 | | BP-32 | Barataria Preserve, just inside mouth of dead end pipeline canal | 10-Dec-03 | 29.75860 | 90.14647 | | BP-33 | Barataria Preserve, just inside mouth of dead end pipeline canal | 10-Dec-03 | 29.75960 | 90.14613 | | BP-34 | Barataria Preserve - Kenta Canal | 10-Dec-03 | 29.79013 | 90.12996 | | BP-35 | Barataria Preserve - Kenta Canal | 10-Dec-03 | 29.79531 | 90.13402 | | BP-36 | Barataria Preserve - East shore Lake Cataouche | 16-Dec-03 | 29.83353 | 90.18473 | | BP-37 | Barataria Preserve - East shore Lake Cataouche | 16-Dec-03 | 29.83355 | 90.18302 | | BP-38 | Barataria Preserve - East shore Lake Cataouche | 16-Dec-03 | 29.83271 | 90.18192 | | BP-39 | Barataria Preserve at Twin Canals boat launch | 16-Dec-03 | 29.80570 | 90.11872 | | BP-40 | Barataria Preserve - Davis Marrero Cut north of Tarpaper Canal | 17-Feb-04 | 29.83949 | 90.15139 | | BP-41 | Barataria Preserve - in dead end canal off Davis
Marrero Cut | 17-Feb-04 | 29.84451 | 90.14997 | | BP-42 | Barataria Preserve - Bayou Boeuf | 17-Feb-04 | 29.84383 | 90.15654 | | BP-43 | Barataria Preserve - Davis Marrero Cut north of Tarpaper Canal | 17-Feb-04 | 29.83376 | 90.15157 | | BP-44 | Barataria Preserve - Davis Marrero Cut north of Tarpaper Canal | 17-Feb-04 | 29.83507 | 90.15162 | | BP-45 | Barataria Preserve - Millaudon Canal | 04-Mar-04 | 29.84445 | 90.15475 | | BP-46 | Barataria Preserve - Millaudon Canal | 04-Mar-04 | 29.84456 | 90.15459 | | BP-47 | Barataria Preserve - Millaudon Canal under powerlines | 04-Mar-04 | 29.84546 | 90.15231 | | BP-48 | Barataria Preserve - Bayou Boeuf | 04-Mar-04 | 29.84277 | 90.15757 | | BP-49 | Barataris Preserve - Bayou Segnette | 04-Mar-04 | 29.84348 | 90.17056 | |
BP-50 | Barataria Preserve - Bayou Boeuf | 04-Mar-04 | 29.84289 | 90.16114 | | BP-51 | Barataria Preserve - Bayou Segnette | 04-Mar-04 | 29.84199 | 90.17104 | | BP-52 | Barataria Preserve - Bayou Segnette | 04-Mar-04 | 29.84389 | 90.17273 | | BP-53 | Barataria Preserve - Bayou Des Familles at bridge | 11-Mar-04 | 29.78411 | 90.11221 | | BP-54 | Barataria Preserve - Bayou Coquille at bridge | 11-Mar-04 | 29.79403 | 90.12189 | | BP-55 | Barataria Preserve - northeast shore of Lake | 11-Mar-04 | 29.75481 | 90.15426 | | BP-56 | Salvador
Barataria Preserve - northeast shore of Lake
Salvador | 11-Mar-04 | 29.76702 | 90.15164 | | BP-57 | Barataria Preserve - northeast shore of Lake
Salvador | 11-Mar-04 | 29.75900 | 90.15295 | |-------|---|-----------|----------|----------| | BP-58 | Barataria Preserve - northeast shore of Lake
Salvador | 11-Mar-04 | 29.76030 | 90.15328 | | BP-59 | Barataria Preserve - Bayou Segnette Waterway just north of Gulf Intracoastal Waterway | 16-Apr-04 | 29.74431 | 90.14241 | | BP-60 | Barataria Preserve - End of Pipeline Canal and slough to marsh | 16-Apr-04 | 29.75730 | 90.14705 | | BP-61 | Barataria Preserve - Pipeline Canal north of Gulf
Intracoastal Waterway | 16-Apr-04 | 29.74578 | 90.14288 | | BP-62 | Barataria Preserve - Pipeline Canal north of Gulf
Intracoastal Waterway | 16-Apr-04 | 29.74471 | 90.14269 | | BP-63 | Barataria Preserve - Canal through marsh in northwest part of Park | 27-Apr-04 | 29.86875 | 90.18647 | | BP-64 | Barataria Preserve - Pools in marsh | 27-Apr-04 | 29.86823 | 90.18656 | | BP-65 | Barataria Preserve - East-west canal at Northwest side of park | 27-Apr-04 | 29.86904 | 90.18637 | | BP-66 | Barataria Preserve - East-west canal at Northwest side of park | 27-Apr-04 | 29.86905 | 90.18625 | | BP-67 | Barataria Preserve - in marsh south of East-west canal at Northwest side of park | 27-Apr-04 | 29.87048 | 90.16949 | | BP-68 | Barataria Preserve - at east end of Millaudon Canal | 27-Apr-04 | 29.85498 | 90.12043 | | BP-69 | Barataria Preserve - East-west canal at intersection with North-south Canal at northwest side of park | 11-May-04 | 29.86920 | 90.20255 | | BP-70 | Barataria Preserve - Lake Catouache | 11-May-04 | 29.85225 | 90.19928 | | BP-71 | Barataria Preserve - North-south canal at northwest side of park | 11-May-04 | 29.85953 | 90.20294 | | BP-72 | Barataria Preserve - North-south canal at northwest side of park | 11-May-04 | 29.85994 | 90.20302 | | BP-73 | Barataria Preserve - Horseshoe Canal | 18-May-04 | 29.84259 | 90.14743 | | BP-74 | Barataria Preserve - Horseshoe Canal | 18-May-04 | 29.84182 | 90.14744 | | BP-75 | Barataria Preserve - Horseshoe Canal | 18-May-04 | 29.83433 | 90.12867 | | BP-76 | Barataria Preserve - Woods Place Canal | 18-May-04 | 29.84593 | 90.14032 | | BP-77 | Barataria Preserve - unnamed canal and levee pond
behind Marrero subdivision | 18-May-04 | 29.84739 | 90.13205 | | BP-78 | Barataria Preserve - Horseshoe Canal | 18-May-04 | 29.84074 | 90.14467 | | BP-79 | Barataria Preserve - unnamed canal and levee pond
behind Marrero subdivision | 01-Jun-04 | 29.84619 | 90.13193 | | BP-80 | Barataria Preserve - unnamed canal and levee pond behind Marrero subdivision | 01-Jun-04 | 29.84570 | 90.13343 | | BP-81 | Barataria Preserve - unnamed canal and levee pond
behind Marrero subdivision | 01-Jun-04 | 29.84895 | 90.13236 | | BP-82 | Barataria Preserve - unnamed canal and levee pond behind Marrero subdivision | 01-Jun-04 | 29.84870 | 90.13182 | | BP-83 | Barataria Preserve - East shore of Lake Salvador | 01-Jun-04 | 29.80453 | 90.16860 | | BP-84 | Barataria Preserve - South End of Kenta Canal at bridge | 05-Aug-04 | 29.76437 | 90.10413 | |--------|--|-----------|----------|----------| | BP-85 | Barataria Preserve - Bayou Des Familles at Canoe
Launch | 05-Aug-04 | 29.78472 | 90.11272 | | BP-86 | Barataria Preserve - Canal Between Lake Salvador
and Bayou Segnette Waterway - both sides of canal
sampled | 19-Aug-04 | 29.79275 | 90.15406 | | BP-87 | Barataria Preserve - in canal through marsh off
Bayou Segnette Waterway | 19-Aug-04 | 29.78529 | 90.15023 | | BP-88 | Barataria Preserve - in canal through marsh off
Bayou Segnette Waterway | 19-Aug-04 | 29.78518 | 90.14741 | | BP-89 | Barataria Preserve - Lake Salvador - east shore at north end of pilings | 19-Aug-04 | 29.78473 | 90.15320 | | BP-90 | Barataria Preserve - Lake Salvador - east shore at south end of pilings | 19-Aug-04 | 29.77423 | 90.15221 | | BP-91 | Barataria Preserve - East shore of Lake Salvador just north of Intracoastal Waterway | 01-Oct-04 | 29.74340 | 90.14620 | | BP-92 | Barataria Preserve - south side of island on south side of Intracoastal Waterway | 01-Oct-04 | 29.74287 | 90.13560 | | BP-93 | Barataria Preserve - East shore of Lake Salvador | 01-Oct-04 | 29.74960 | 90.15251 | | BP-94 | Barataria Preserve - East shore of Lake Salvador | 01-Oct-04 | 29.75183 | 90.15387 | | BP-95 | Barataria Preserve - in marsh at N. E. end of park | 10-Dec-04 | 29.85244 | 90.18889 | | BP-96 | Barataria Preserve - in marsh at N. E. end of park | 10-Dec-04 | 29.85560 | 90.18946 | | BP-97 | Barataria Preserve - North Segnette Cut Canal - off
Bayou Segnette Waterway | 10-Dec-04 | 29.80366 | 90.15531 | | BP-98 | Barataria Preserve - in marsh near South Segnette
Cut Canal | 10-Dec-04 | 29.78469 | 90.14052 | | BP-99 | Barataria Preserve - Bayou Des Familles at Bayou
Coquille | 01-Mar-05 | 29.79433 | 90.12144 | | BP-100 | Barataria Preserve - Bayou Des Familles | 01-Mar-05 | 29.79228 | 90.11982 | | BP-101 | Barataria Preserve - Bayou Des Familles | 01-Mar-05 | 29.78785 | 90.11563 | | BP-102 | Barataria Preserve - Bayou Des Familles at bridge | 01-Mar-05 | 29.78410 | 90.11201 | | BP-103 | Barataria Preserve - Bayou Des Familles at park boundary | 01-Mar-05 | 29.77954 | 90.10310 | **Appendix 2.** Voucher specimen information, including number in series, sampling method, sample date and time, All voucher specimens are held by the Tulane University Museum of Natural History. Catalog numbers assigned by the museum and by the National Park Service are given. Figure 14 shows the location of sample sites where voucher specimens were taken. Latitude and longitude were recorded in WGS84 coordinates. | Site
Name | Site Description | Longitude & | • | Number | | Time Method | Collecting
Crew | Identified
by | Tulane
University
Catalog
Number | NPS
Catalog
Number | |--------------|---|--------------------------|--|--------|-------------------|---------------------|---|------------------|---|--------------------------| | BP-05 | Bayou Segnette at Pipeline | Latitude 90.14537 | Anchoa mitchilli | 4 | Date 9/18/2003 | 5:30 PM seine | | D. L. Schultz | | 3 JELAB1776 | | Ы -03 | Canal | 29.76034 | (bay anchovy) | 4 | <i>)</i> /16/2003 | 3.30 TWI Scine | C. Couch, J.
York | , D. L. Schultz | 17007. | JELADI//0 | | BP-05 | Bayou Segnette at Pipeline
Canal | 90.14537
29.76034 | Ictalurus punctatus (channel catfish) | 25 | 9/18/2003 | 5:30 PM seine | D. L. Schultz,
C. Couch, J.
York | D. L. Schultz | 19807 | 4 JELAB1777 | | BP-14 | Barataria Preserve - Tarpaper
Canal | 90.12905
29.82061 | Lepomis gulosus (warmouth sunfish) | 14 | 10/9/2003 | 5:15 PM electrofis | h D. L. Schultz
C. Couch, J.
York | D. L. Schultz | 19807 | 5 JELAB1778 | | BP-24 | Barataria Preserve at North end of Lake Salvador | 90.16854
29.8058 | Menidia beryllina
(inland silverside) | 5 | 10/17/2003 | 9:00 AM seine | D. L. Schultz,
C. Couch, J.
York | D. L. Schultz | 19807 | 6 JELAB1779 | | BP-24 | Barataria Preserve at North end of Lake Salvador | 90.16854
29.8058 | Lucania parva (rainwater killifish) | 82 | 10/17/2003 | 9:00 AM seine | D. L. Schultz,
C. Couch, J.
York | D. L. Schultz | 19807 | 7 JELAB1780 | | BP-24 | Barataria Preserve at North end of Lake Salvador | 90.16854
29.8058 | Syngnathus scovelli (Gulf pipefish) | 4 | 10/17/2003 | 9:00 AM seine | D. L. Schultz,
C. Couch, J.
York | D. L. Schultz | 19807 | 8 JELAB1781 | | BP-24 | Barataria Preserve at North end of Lake Salvador | 90.16854
29.8058 | Micropterus salmoides (largemouth bass) | 45 | 10/17/2003 | 9:00 AM seine | D. L. Schultz,
C. Couch, J.
York | D. L. Schultz | 19807 | 9 JELAB1782 | | BP-24 | Barataria Preserve at North end of Lake Salvador | 90.16854
29.8058 | Lepomis microlophus (redear sunfish) | 16 | 10/17/2003 | 9:00 AM seine | D. L. Schultz,
C. Couch, J.
York | D. L. Schultz | 19808 | 0 JELAB1783 | | BP-24 | Barataria Preserve at North end of Lake Salvador | 90.16854
29.8058 | Lepomis macrochirus (bluegill sunfish) | 60 | 10/17/2003 | 9:00 AM seine | D. L. Schultz,
C. Couch, J.
York | D. L. Schultz | 19808 | 1 JELAB1784 | | BP-25 | Barataria Preserve at North end of Lake Salvador | 90.1688
29.8054 | Pogonias cromis
(black drum) | 1 | 10/17/2003 | 8:30 AM gillnet | | D. L. Schultz | 19808 | 2 JELAB1785 | | BP-25 | Barataria Preserve at North end of Lake Salvador | 90.1688
29.8054 | Archosargus probatocephalus (sheepshead) | 1 | 10/17/2003 | 8:30 AM gillnet | | D. L. Schultz | 19808 | 3 JELAB1786 | | BP-27 | Barataria Preserve at East
shore Lake Salvador | 90.16125
29.797 | Notemigonus crysoleucas (golden shiner) | 9 | 10/17/2003 | 12:00 PM seine | | D. L. Schultz | 19808 | 4 JELAB1787 | | BP-31 | Barataria Preserve at dead end of pipeline canal | 90.14778
29.75596 | Dormitator maculatus (fat sleeper) | 1 | 12/10/2003 | 11:20 AM electrofis | | D. L. Schultz | 19808. | 5 JELAB1788 | | BP-34 | Barataria Preserve - Kenta
Canal
 90.12996
29.79013 | Dorosoma cepedianum (gizzard shad) | 2 | 12/10/2003 | 2:45 PM electrofish | D. L. Schultz, D. L. Schultz
C. Couch, J.
York | 198086 JELAB1789 | |-------|--|----------------------|--|----|------------|---------------------|---|------------------| | BP-34 | Barataria Preserve - Kenta
Canal | 90.12996
29.79013 | Erimyzon sucetta (lake chubsucker) | 1 | 12/10/2003 | 2:45 PM electrofish | D. L. Schultz, D. L. Schultz
C. Couch, J.
York | 198087 JELAB1790 | | BP-34 | Barataria Preserve - Kenta
Canal | 90.12996
29.79013 | Dormitator maculatus (fat sleeper) | 2 | 12/10/2003 | 2:45 PM electrofish | D. L. Schultz, D. L. Schultz
C. Couch, J.
York | 198088 JELAB1791 | | BP-38 | Barataria Preserve - East shore
Lake Cataouche | 90.18192
29.83271 | Mugil cephalus (striped mullet) | 11 | 12/16/2003 | 11:00 AM seine | D. L. Schultz, D. L. Schultz
C. Couch, J.
York | 198089 JELAB1792 | | BP-38 | Barataria Preserve - East shore
Lake Cataouche | 90.18192
29.83271 | Morone mississippiensis (yellow bass) | 1 | 12/16/2003 | 11:00 AM seine | D. L. Schultz, D. L. Schultz
C. Couch, J.
York | 198090 JELAB1793 | | BP-38 | Barataria Preserve - East shore
Lake Cataouche | 90.18192
29.83271 | Gobiosoma bosc
(naked goby) | 2 | 12/16/2003 | 11:00 AM seine | D. L. Schultz, D. L. Schultz
C. Couch, J.
York | 198091 JELAB1794 | | BP-39 | Barataria Preserve at Twin
Canals boat launch | 90.11872
29.8057 | Gambusia affinis
(western mosquitofish) | 1 | 12/16/2003 | 1:30 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, J.
York | 198092 JELAB1795 | | BP-39 | Barataria Preserve at Twin
Canals boat launch | 90.11872
29.8057 | Labidesthes sicculus (brook silverside) | 6 | 12/16/2003 | 1:30 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, J.
York | 198093 JELAB1796 | | BP-42 | Barataria Preserve - Bayou
Boeuf | 90.15654
29.84383 | Anguilla rostrata
(American eel) | 2 | 2/17/2004 | 4:00 PM electrofish | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198094 JELAB1797 | | BP-42 | Barataria Preserve - Bayou
Boeuf | 90.15654
29.84383 | Fundulus pulvereus (bayou killifish) | 4 | 2/17/2004 | 4:00 PM electrofish | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198095 JELAB1798 | | BP-42 | Barataria Preserve - Bayou
Boeuf | 90.15654
29.84383 | Cyprinodon variegatus (sheepshead minnow) | 1 | 2/17/2004 | 4:00 PM electrofish | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198096 JELAB1799 | | BP-47 | Barataria Preserve - Millaudon
Canal under powerlines | 90.15231
29.84546 | Trinectes maculatus (hogchoker) | 1 | 3/4/2004 | 9:45 AM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198097 JELAB1800 | | BP-48 | Barataria Preserve - Bayou
Boeuf | 90.15757
29.84277 | Dorosoma petenense (threadfin shad) | 32 | 3/4/2004 | 11:00 AM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198098 JELAB1801 | | BP-48 | Barataria Preserve - Bayou
Boeuf | 90.15757
29.84277 | Gobionellus boleosoma (darter goby) | 2 | 3/4/2004 | 11:00 AM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198099 JELAB1802 | | BP-49 | Barataris Preserve - Bayou
Segnette | 90.17056
29.84348 | Brevoortia patronus
(Gulf menhaden) | 18 | 3/4/2004 | 1:30 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198100 JELAB1803 | | BP-49 | Barataris Preserve - Bayou
Segnette | 90.17056
29.84348 | Gobionellus shufeldti
(freshwater goby) | 3 | 3/4/2004 | 1:30 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198101 JELAB1804 | | BP-49 | Barataris Preserve - Bayou
Segnette | 90.17056
29.84348 | Syngnathus scovelli (Gulf pipefish) | 7 | 3/4/2004 | 1:30 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198102 JELAB1805 | |-------|---|----------------------|---|-----|-----------|----------------------|---|------------------| | BP-50 | Barataria Preserve - Bayou
Boeuf | 90.16114
29.84289 | Lucania parva
(rainwater killifish) | 112 | 3/4/2004 | 3:00 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198103 JELAB1806 | | BP-53 | Barataria Preserve - Bayou Des
Familles at bridge | 90.11221
29.78411 | Fundulus chrysotus (golden topminnow) | 19 | 3/11/2004 | 9:45 AM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198104 JELAB1807 | | BP-53 | Barataria Preserve - Bayou Des
Familles at bridge | 90.11221
29.78411 | Lepomis symmetricus (bantam sunfish) | 7 | 3/11/2004 | 9:45 AM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198105 JELAB1808 | | BP-53 | Barataria Preserve - Bayou Des
Familles at bridge | 90.11221
29.78411 | Elassoma zonatum (banded pigmy sunfish) | 12 | 3/11/2004 | 9:45 AM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198106 JELAB1809 | | BP-54 | Barataria Preserve - Bayou
Coquille at bridge | 90.12189
29.79403 | Gambusia affinis
(western mosquitofish) | 47 | 3/11/2004 | 11:00 AM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198107 JELAB1810 | | BP-55 | Barataria Preserve - northeast
shore of Lake Salvador | 90.15426
29.75481 | Micropogonias undulatus (Atlantic croaker) | 19 | 3/11/2004 | 2:00 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198108 JELAB1811 | | BP-55 | Barataria Preserve - northeast
shore of Lake Salvador | 90.15426
29.75481 | Poecilia latipinna (sailfin molly) | 12 | 3/11/2004 | 2:00 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198109 JELAB1812 | | BP-56 | Barataria Preserve - northeast
shore of Lake Salvador | 90.15164
29.76702 | Strongylura marina
(Atlantic needlefish) | 5 | 3/11/2004 | 3:30 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198110 JELAB1813 | | BP-56 | Barataria Preserve - northeast
shore of Lake Salvador | 90.15164
29.76702 | Gobiosoma bosc
(naked goby) | 13 | 3/11/2004 | 3:30 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198111 JELAB1814 | | BP-56 | Barataria Preserve - northeast
shore of Lake Salvador | 90.15164
29.76702 | Membras martinica (rough silverside) | 3 | 3/11/2004 | 3:30 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198112 JELAB1815 | | BP-59 | Barataria Preserve - Bayou
Segnette Waterway just north
of Gulf Intracoastal Waterway | 90.14241
29.74431 | Aplodinotus grunniens (freshwater drum) | 1 | 4/16/2004 | 12:30 PM electrofish | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198113 JELAB1816 | | BP-63 | Barataria Preserve - Canal
through marsh in northwest
part of Park | 90.18647
29.86875 | Elops saurus
(ladyfish) | 2 | 4/27/2004 | 1:00 PM electrofish | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198114 JELAB1817 | | BP-64 | Barataria Preserve - Pools in
marsh | 90.18656
29.86823 | Lepomis miniatus (spotted sunfish) | 4 | 4/27/2004 | 2:00 PM dipnet | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198115 JELAB1818 | | BP-64 | Barataria Preserve - Pools in marsh | 90.18656
29.86823 | Heterandria formosa
(least killifish) | 18 | 4/27/2004 | 2:00 PM dipnet | D. L. Schultz, D. L. Schultz C. Couch, C. Troxler | 198116 JELAB1819 | | BP-68 | Barataria Preserve - at east end of Millaudon Canal | 90.12043
29.85498 | Lepomis cyanellus (green sunfish) | 1 | 4/27/2004 | 6:00 PM electrofish | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198117 JELAB1820 | | BP-69 | Barataria Preserve - East-west
canal at intersection with
North-south Canal at northwest
side of park | 29.8692 | Elops saurus
(ladyfish) | 1 | 5/11/2004 | 10:30 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198118 JELAB1821 | |-------|---|----------------------|--|----|------------|----------------------|--|------------------| | BP-69 | Barataria Preserve - East-west canal at intersection with North-south Canal at northwest side of park | 29.8692 | Ictalurus furcatus (blue catfish) | 3 | 5/11/2004 | 10:30 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198119 JELAB1822 | | BP-70 | Barataria Preserve - Lake
Catouache | 90.19928
29.85225 | Elops saurus
(ladyfish) | 3 | 5/11/2004 | 12:00 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198120 JELAB1823 | | BP-70 | Barataria Preserve - Lake
Catouache | 90.19928
29.85225 | Fundulus grandis
(Gulf killifish) | 1 | 5/11/2004 | 12:00 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198121 JELAB1824 | | BP-70 | Barataria Preserve - Lake
Catouache | 90.19928
29.85225 | Micropogonias undulatus (Atlantic croaker) | 2 | 5/11/2004 | 12:00 PM seine | D. L. Schultz, D. L. Schultz
C. Couch, C.
Troxler | 198122 JELAB1825 | | BP-76 | Barataria Preserve - Woods
Place Canal | 90.14032
29.84593 | Ameiurus natalis
(yellow bullhead) | 1 | 5/18/2004 | 12:30 PM electrofish | D. L. Schultz, D. L. Schultz
C. Troxler, J.
York | 198123 JELAB1826 | | BP-83 | Barataria Preserve - East shore of Lake Salvador | 90.1686
29.80453 | Pylodictis olivaris
(flathead catfish) | 1 | 6/1/2004 | 2:30 PM seine | D. L. Schultz, D. L. Schultz
C. Troxler, D.
D. Schultz | 198124 JELAB1827 | | BP-86 | Barataria Preserve - Canal
Between Lake Salvador
and
Bayou Segnette Waterway -
both sides of canal sampled | 90.15406
29.79275 | Lepisosteus oculatus (spotted gar) | 4 | 8/19/2004 | 11:30 AM electrofish | D. L. Schultz, D. L. Schultz
C. Troxler, J.
York | 198125 JELAB1828 | | BP-87 | Barataria Preserve - in canal
through marsh off Bayou
Segnette Waterway | 90.15023
29.78529 | Ameiurus nebulosus (brown bullhead) | 1 | 8/19/2004 | 12:30 PM electrofish | D. L. Schultz, D. L. Schultz
C. Troxler, J.
York | 198126 JELAB1829 | | BP-92 | Barataria Preserve - south side
of island on south side of
Intracoastal Waterway | 90.1356
29.74287 | Cynoscion nebulosus (spotted seatrout) | 18 | 10/1/2004 | 2:30 PM seine | D. L. Schultz, D. L. Schultz
C. Troxler | 198127 JELAB1830 | | BP-92 | Barataria Preserve - south side
of island on south side of
Intracoastal Waterway | 90.1356
29.74287 | Gobionellus oceanicus (highfin goby) | 3 | 10/1/2004 | 2:30 PM seine | D. L. Schultz, D. L. Schultz
C. Troxler | 198128 JELAB1831 | | BP-92 | Barataria Preserve - south side
of island on south side of
Intracoastal Waterway | 90.1356
29.74287 | Citharichthys spilopterus (bay whiff) | 2 | 10/1/2004 | 2:30 PM seine | D. L. Schultz, D. L. Schultz
C. Troxler | 198129 JELAB1832 | | BP-92 | Barataria Preserve - south side
of island on south side of
Intracoastal Waterway | 90.1356
29.74287 | Cynoscion arenarius (sand seatrout) | 1 | 10/1/2004 | 2:30 PM seine | D. L. Schultz, D. L. Schultz
C. Troxler | 198130 JELAB1833 | | BP-95 | Barataria Preserve - in marsh at N. E. end of park | 90.18889 29.85244 | Amia calva
(bowfin) | 1 | 12/10/2004 | 10:30 AM electrofish | D. L. Schultz, D. L. Schultz
C. Troxler, N.
Walters | 198131 JELAB1834 | Figure 14. Location of sample sites where voucher specimens were taken.